State of Montana COMPREHENSIVE ANNUAL FINANCIAL REPORT For the Fiscal Year Ended June 30, 2002 ### Prepared By: ### **Department of Administration** Scott Darkenwald, Director Steve Bender, Deputy Director #### **Administrative Financial Services Division** Cathy Muri, CPA, Administrator ### **Accounting Bureau** Paul Christofferson, CPA, Bureau Chief ### **Accounting Principles/Financial Reporting Section** Susan Van Norden, CA Julie Feldman, Accountant Matthew McBurnett, Accountant Jenifer Alger, Accountant ### **Operations Section** Linda Gaughan, Accountant, Supervisor Mark Curtis, System Application Programmer Penny Killham, Accounting Technician ### State of Montana COMPREHENSIVE ANNUAL FINANCIAL REPORT For the Fiscal Year Ended June 30, 2002 ### **Table of Contents** #### INTRODUCTORY SECTION | | Page | |---|------| | Title Page | | | Table of Contents | | | Letter of Transmittal | | | Certificate of Achievement for Excellence in Financial Reporting | | | State Organization Chart | | | Selected State Officials | 15 | | FINANCIAL SECTION | | | Independent Auditor's Report | 18 | | Management's Discussion and Analysis | 20 | | Basic Financial Statements | | | Government-wide Financial Statements | | | Statement of Net Assets | | | Statement of Activities | 32 | | Governmental Fund Financial Statements | | | Balance Sheet | | | Reconciliation of Balance Sheet – Governmental Funds to the Statement of Net Assets | | | Statement of Revenues, Expenditures, and Changes in Fund Balances | 38 | | Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances – Governmental Funds to the Statement of Activities | 40 | | Proprietary Fund Financial Statements | | | Statement of Net Assets | 44 | | Statement of Revenues, Expenses, and Changes in Fund Net Assets | | | Statement of Cash Flows | | | Fiduciary Fund Financial Statements | | | Statement of Fiduciary Net Assets | 52 | | Statement of Changes in Fiduciary Net Assets | 53 | | Component Unit Financial Statements | | | Combining Statement of Net Assets | | | Combining Statement of Activities | 58 | | Notes to the Financial Statements | | | Note 1 – Summary of Significant Accounting Policies | | | Note 2 – Other Accounting Issues | | | Note 3 – Cash/Cash Equivalents and Investments | | | Note 4 – Capital Assets | | | note 3 – Remement Systems | /3 | | Notes to the Financial Statements (<i>continued</i>) | | |---|--------| | Note 6 – Other Postemployment Benefits | 83 | | Note 7 – Deferred Compensation Plan | | | Note 8 – Risk Management | | | Note 9 – Commitments | | | Note 10 – Leases/Installment Purchases Payable | | | Note 11 – State Debt | | | Note 12 – Interfund Transactions | 97 | | Note 13 – Fund Deficits | 99 | | Note 14 – Reserved Fund Balances | 99 | | Note 15 – Related Party Transactions | 99 | | Note 16 – Contingencies | 100 | | Note 17 – Subsequent Events | 101 | | Required Supplementary Information | | | Budgetary Comparison Schedule – General and Major Special Revenue Funds | | | Notes to the Required Supplementary Information – Budgetary Reporting | 106 | | Supplementary Information – Combining Statements and Individual Fund Statements and Scho | edules | | Nonmajor Governmental Funds | | | Combining Balance Sheet – Governmental Funds by Fund Type | 108 | | Combining Statement of Revenues, Expenditures, and Changes in Fund | | | Balances – Governmental Funds by Fund Type | | | Combining Balance Sheet – Debt Service Funds | 112 | | Combining Statement of Revenues, Expenditures, and Changes in Fund | | | Balances – Debt Service Funds | | | Combining Balance Sheet – Capital Projects Funds | 118 | | Combining Statement of Revenues, Expenditures, and Changes in Fund | | | Balances – Capital Projects Funds | | | Combining Balance Sheet – Permanent Funds. | 122 | | Combining Statement of Revenues, Expenditures, and Changes in Fund Balances – Permanent Funds | 124 | | Proprietary Funds | | | Nonmajor Enterprise Funds | | | Combining Statement of Net Assets | 128 | | Combining Statement of Revenues, Expenses, and Changes in Fund Net Assets | | | Combining Statement of Cash Flows | | | Internal Service Funds | | | Combining Statement of Net Assets | 150 | | Combining Statement of Revenues, Expenses, and Changes in Fund Net Assets | | | Combining Statement of Cash Flows | | | Fiduciary Funds | | | Pension (and Other Employee Benefit) Trust Funds | | | Combining Statement of Fiduciary Net Assets | | | Combining Statement of Changes in Fiduciary Net Assets | | | Private Purpose Trust Funds | | | Combining Statement of Fiduciary Net Assets | | | Combining Statement of Changes in Fiduciary Net Assets | 181 | | Agency Funds | | | Combining Statement of Fiduciary Net Assets | 184 | | Agency Funds (continued) | | |---|-----| | Combining Statement of Changes in Assets and Liabilities | 186 | | Other Schedules | | | Capital Assets Used in the Operation of Governmental Funds | 191 | | Capital Assets Used in the Operation of Governmental Funds: | | | Schedule by Function and Activity | 192 | | Schedule of Changes by Function and Activity | 193 | | STATISTICAL SECTION | | | Graphic Presentations: | | | Revenues by Source - All Governmental Fund Types | | | Expenditures by Function - All Governmental Fund Types | | | Revenues by Source - All Governmental Fund Types | | | Expenditures by Function - All Governmental Fund Types | | | Property Tax Levies and Collections | | | Taxable and Market (Assessed) Value of Property | | | Property Tax Rates - Direct and Over Lapping Governments | | | Property Tax Mill Levy for State Purposes | | | Ratio of Direct State Debt to Assessed Value and Direct State Debt per Capita | | | Ratio of Annual Debt Service to Total General Expenditures | | | Revenue Bond Coverage - Higher Education | | | Revenue Bond Coverage - Montana Board of Housing | | | Revenue Bond Coverage - Economic Development Bonds | | | Construction and Bank Deposits | | | Property (Assessed) Values | | | Income Data | | | Public Education Institutions Enrollment | | | Demographic Statistics | | | Employment in Montana Industries | | | Major Private Employers in Montana | | | Miscellaneous Statistics | 207 | ### SUPPLEMENTARY INFORMATION STATE OF MONTANA COMBINING BALANCE SHEET NONMAJOR GOVERNMENTAL FUNDS - BY FUND TYPE JUNE 30, 2002 (expressed in thousands) | | DEBT
SERVICE | | CAPITAL PROJECTS | | PERMANENT | TOTALS | |-------------------------------------|--------------------|----|------------------|--------|-----------|---------------| | ASSETS | | | | | | | | Cash/cash equivalents | \$
33,671 | \$ | 17,273 | \$ | 6,703 | \$
57,647 | | Receivables (net) | 1,955 | | 1,024 | | 1,506 | 4,485 | | Due from component units | - | | 25 | | - | 25 | | Due from other funds | - | | 1,252 | | - | 1,252 | | Equity in pooled investments | - | | - | | 147,037 | 147,037 | | Long-term loans/notes receivable | 35,846 | | - | | - | 35,846 | | Advances to other funds | 1,698 | | - | | - | 1,698 | | Investments | 3,141 | | - | | 13,086 | 16,227 | | Securities lending collateral | - | | - | | 18,777 | 18,777 | | Other assets | - | | 4 | | - | 4 | | Total assets | \$
76,311 | \$ | 19,578 | \$ | 187,109 | \$
282,998 | | LIABILITIES AND FUND BALANCES | | | | | | | | Liabilities: | | | | | | | | Accounts payable | 1 | | 3,643 | | 8 | 3,652 | | Interfund loans payable | 1,771 | | 1,684 | | 970 | 4,425 | | Advances from other funds | 8,996 | | - | | - | 8,996 | | Due to component units | - | | 3 | | - | 3 | | Due to other funds | 14 | | 128 | | 2,276 | 2,418 | | Deferred revenue | - | | - | | 31 | 31 | | Property held in trust | - | | 191 | | - | 191 | | Securities lending liability | - | | - | | 18,777 | 18,777 | | Total liabilities | 10,782 | | 5,649 | | 22,062 | 38,493 | | Fund balances: | | | | | | | | Reserved for: | | | | | | | | Encumbrances | - | | 442 | | - | 442 | | Long-term loans | 35,846 | | _ | | _ | 35,846 | | Long-term advances | 1,698 | | _ | | - | 1,698 | | Debt service | 6,000 | | _ | | - | 6,000 | | Trust principal | - | | _ | | 165,047 | 165,047 | | Unreserved, designated | 24,630 | | - | | - | 24,630 | | Unreserved, undesignated |
(2,645) 13,487 | | - | 10,842 | | | | Total fund balances | 65,529 | | 13,929 | | 165,047 | 244,505 | | Total liabilities and fund balances | \$
76,311 | \$ | 19,578 | \$ | 187,109 | \$
282,998 | ### STATE OF MONTANA COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES NONMAJOR GOVERNMENTAL FUNDS - BY FUND TYPE | | Ş | DEBT
SERVICE | CAPITAL PROJECTS | PERMANENT | TOTALS | |---|----|-----------------|------------------|---------------|---------------| | REVENUES | | | | | | | Licenses/permits | \$ | - | \$
- | \$
353 | \$
353 | | Taxes: | | | | | | | Natural resource | | 297 | 3,746 | 2,280 | 6,323 | | Fuel | | - | | 13 | 13 | | Other | | | 1,718 | 2 | 1,720 | | Charges for services/fines/forfeits/settlements | | 1,199 | 132 | 12,430 | 13,761 | | Investment earnings | | 6,377 | 112 | 12,648 | 19,137 | | Securities lending income | | 21 | 2 | 516 | 539 | | Sale of documents/merchandise/property | | 2,072 | - | 14 | 2,086 | | Rentals/leases/royalties | | - | - | 130
83 | 130 | | Grants/contracts/donations Other revenues | | -
41 | 92 | 03 | 83
133 | | Other revenues | | | | - | | | Total revenues | | 10,007 | 5,802 | 28,469 | 44,278 | | EXPENDITURES Current: | | | | | | | General government | | 36 | 4,596 | - | 4,632 | | Public safety/corrections | | - | 1,309 | - | 1,309 | | Education/cultural | | - | - | 3 | 3 | | Economic development/assistance | | - | 479 | - | 479 | | Debt
service: | | 0.4.0.40 | | | 04.040 | | Principal retirement | | 34,842 | - | - | 34,842 | | Interest/fiscal charges | | 15,752 | | - | 15,752 | | Capital outlay | | - 10 | 28,706 | 15 | 28,721 | | Securities lending | | 18 | 2 | 455 | 475 | | Total expenditures | | 50,648 | 35,092 | 473 | 86,213 | | Excess of revenue over (under) expenditures | | (40,641) | (29,290) | 27,996 | (41,935) | | OTHER FINANCING SOURCES (USES) | | | | | | | Loan proceeds | | - | 1,405 | - | 1,405 | | Payment to refunded bond escrow agent | | (13,719) | - | - | (13,719) | | Operating transfers in | | 60,346 | 10,544 | 5 | 70,895 | | Operating transfers out | | (6,131) | (5,302) | (11,561) | (22,994) | | Total other financing sources (uses) | | 40,496 | 6,647 | (11,556) | 35,587 | | Excess of revenues/other sources over (under) expenditures/other uses | | (145) | (22,643) | 16,440 | (6,348) | | Fund balances - July 1 - as previously reported | | 70,197 | 36,568 | 147,879 | 254,644 | | Prior period adjustments | | (4,523) | 4 | 728 | (3,791) | | Fund balances - July 1 - as restated | | 65,674 | 36,572 | 148,607 | 250,853 | | Fund balances - June 30 | \$ | 65,529 | \$
13,929 | \$
165,047 | \$
244,505 | This page intentionally left blank. #### NONMAJOR DEBT SERVICE FUNDS Debt service funds are used to account for the accumulation of resources for the payment of general long-term obligation principal and interest. A brief description of each debt service fund follows: **Coal Tax Bonds** – Monies in this fund are pledged for the payment of principal and interest on all State of Montana coal severance tax bonds. **Long-Range Building Program** – This fund accounts for the payment of all long-range building program bonds and interest. **Water Development** – This fund accounts for coal severance taxes pledged to retire bonds sold to make loans/grants for water development projects and activities, as prioritized by the Legislature. **Highway Revenue Bonds** – This fund accounts for gasoline taxes pledged for payment of principal and interest on bonds issued for the purpose of constructing highways in Montana. **Health Care Debt Service** – This fund accounts for funds from services provided to patients at the Montana Developmental Center and Montana State Hospital to pay off bonds issued by the Montana Facility Finance Authority. **Information Technology (IT) Bonds** – This fund accounts for the accumulation and payment of resources for information technology bond debt service requirements. **Renewable Resource** – This fund accounts for coal severance taxes pledged to retire bonds that were sold to provide funds to finance renewable resource projects. **Water Conservation Bonds** – This fund accounts for water conservation bonds issued for four projects: Sidney, Little Dry, South Side Canal, and Petrolia. **Energy Bonds** – This fund accounts for general obligation bonds issued for State Building Energy Conservation Projects. STATE OF MONTANA COMBINING BALANCE SHEET NONMAJOR DEBT SERVICE FUNDS JUNE 30, 2002 (expressed in thousands) | | | COAL
TAX
BONDS | | LONG-RANGE
BUILDING
PROGRAM | | WATER
DEVELOPMENT | | HIGHWAY
REVENUE
BONDS | |---|----|----------------------|----|-----------------------------------|----|----------------------|----|-----------------------------| | ASSETS | Φ. | 40.500 | Φ | 2.070 | Φ | 4.740 | • | 40.400 | | Cash/cash equivalents Receivables (net) | \$ | 10,502
412 | \$ | 3,270
9 | \$ | 1,719
1,491 | \$ | 13,498
18 | | Long-term loans/notes receivable | | 21,518 | | 9 | | 14,301 | | 10 | | Advances to other funds | | 1,698 | | _ | | 14,501 | | _ | | Investments | | - | | - | | 3,141 | | - | | Total assets | \$ | 34,130 | \$ | 3,279 | \$ | 20,652 | \$ | 13,516 | | LIABILITIES AND FUND BALANCES | | | | | | | | | | Liabilities: | | | | | | | | | | Accounts payable | | - | | - | | - | | - | | Interfund loans payable | | 1,771 | | - | | - | | - | | Advances from other funds | | - | | - | | 8,996 | | - | | Due to other funds | | 3 | | 11 | | - | | | | Total liabilities | | 1,774 | | 11 | | 8,996 | | | | Fund balances:
Reserved for: | | | | | | | | | | Long-term loans | | 21,518 | | - | | 14,301 | | - | | Long-term advances | | 1,698 | | - | | - | | - | | Debt service | | 6,000 | | - | | - | | - | | Unreserved, designated | | 3,140 | | 3,268 | | - | | 13,516 | | Unreserved, undesignated | | - | | - | | (2,645) | | - | | Total fund balances | | 32,356 | | 3,268 | | 11,656 | | 13,516 | | Total liabilities and fund balances | \$ | 34,130 | \$ | 3,279 | \$ | 20,652 | \$ | 13,516 | | | HEALTH | | | | | | | | | | | |-----|---------|----|-------------|----|-----------|----|--------------|----|--------|----|---------| | | CARE | | INFORMATION | | | | WATER | | | | | | | DEBT | | TECHNOLOGY | | RENEWABLE | | CONSERVATION | | ENERGY | | | | | SERVICE | | BONDS | | RESOURCE | | BONDS | | BONDS | | TOTALS | | \$ | 4,303 | ¢ | 46 | \$ | 160 | \$ | | \$ | 173 | \$ | 22 671 | | Ф | 4,303 | \$ | | φ | | Φ | - | φ | | φ | 33,671 | | | - | | 7 | | 16 | | - | | 2 | | 1,955 | | | - | | - | | - | | 27 | | - | | 35,846 | | | - | | - | | - | | - | | - | | 1,698 | | | - | | - | | - | | - | | - | | 3,141 | | _\$ | 4,303 | \$ | 53 | \$ | 176 | \$ | 27 | \$ | 175 | \$ | 76,311 | - | | - | | - | | - | | 1 | | 1 | | | - | | - | | - | | - | | - | | 1,771 | | | - | | - | | - | | - | | - | | 8,996 | | | - | | - | | - | | - | | - | | 14 | | | - | | - | | - | | - | | 1 | | 10,782 | - | | - | | - | | 27 | | - | | 35,846 | | | - | | - | | - | | - | | - | | 1,698 | | | - | | - | | - | | - | | - | | 6,000 | | | 4,303 | | 53 | | 176 | | - | | 174 | | 24,630 | | | | | - | | - | | - | | - | | (2,645) | | | 4,303 | | 53 | | 176 | | 27 | | 174 | | 65,529 | | \$ | 4,303 | \$ | 53 | \$ | 176 | \$ | 27 | \$ | 175 | \$ | 76,311 | ### STATE OF MONTANA COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES NONMAJOR DEBT SERVICE FUNDS | | COAL
TAX
BONDS | LONG-RANGE
BUILDING
PROGRAM | WATER
DEVELOPMENT | HIGHWAY
REVENUE
BONDS | |---|----------------------|-----------------------------------|----------------------|-----------------------------| | REVENUES | | | | | | Taxes: | | | | | | Natural resource | \$ - | \$ - | \$ 297 | \$ - | | Charges for services/fines/forfeits/settlements | - | - | 1 | - | | Investment earnings | 1,415 | 405 | 3,836 | 141 | | Securities lending income | 6 | 7 | - | 3 | | Sale of documents/merchandise/property | 2,072 | - | - | - | | Other revenues | 41 | - | - | - | | Total revenues | 3,534 | 412 | 4,134 | 144 | | EXPENDITURES | | | | | | Current: | | | | | | General government | - | 36 | - | - | | Debt service: | | | | | | Principal retirement | 3,205 | 7,545 | 3,370 | 12,470 | | Interest/fiscal charges | 1,704 | 7,090 | 1,636 | 1,155 | | Securities lending | 5 | 7 | - | 2 | | Total expenditures | 4,914 | 14,678 | 5,006 | 13,627 | | Excess of revenue over (under) expenditures | (1,380) | (14,266) | (872) | (13,483) | | OTHER FINANCING SOURCES (USES) | | | | | | Payment to refunded bond escrow agent | (13,719) | - | - | - | | Operating transfers in | 14,505 | 14,419 | 7,108 | 13,749 | | Operating transfers out | (441) | - | (5,627) | - | | Total other financing sources (uses) | 345 | 14,419 | 1,481 | 13,749 | | Excess of revenues/other sources over | | | | | | (under) expenditures/other uses | (1,035) | 153 | 609 | 266 | | Fund balances - July 1 - as previously reported | 33,390 | 3,126 | 15,560 | 13,250 | | Prior period adjustments | 1 | (11) | (4,513) | - | | Fund balances - July 1 - as restated | 33,391 | 3,115 | 11,047 | 13,250 | | Fund balances - June 30 | \$ 32,356 | \$ 3,268 | \$ 11,656 | \$ 13,516 | | | HEALTH
CARE
DEBT
SERVICE | INFORMATION
TECHNOLOGY
BONDS | RENEWABLE
RESOURCE | WATER
CONSERVATION
BONDS | ENERGY
BONDS | TOTALS | |----|-----------------------------------|------------------------------------|-----------------------|--------------------------------|-----------------|--------------| | | | | | | | | | \$ | - | \$
- | \$
- | \$
- | \$
- | \$
297 | | | - | 279 | - | - | 919 | 1,199 | | | 276 | 208 | 42 | 3 | 51 | 6,377 | | | - | 4 | - | - | 1 | 21 | | | - | - | - | - | - | 2,072 | | | - | - | - | - | - | 41 | | | 276 | 491 | 42 | 3 | 971 | 10,007 | | | - | - | - | - | - | 36 | | | | | | | | | | | 1,080 | 6,410 | - | 2 | 760 | 34,842 | | | 1,930 | 2,076 | - | 1 | 160 | 15,752 | | _ | - | 3 | - | <u>-</u> | 1 | 18 | | | 3,010 | 8,489 | - | 3 | 921 | 50,648 | | | (2,734) | (7,998) | 42 | - | 50 | (40,641) | | | - | - | - | - | _ | (13,719) | | | 2,888 | 7,677 | - | - | - | 60,346 | | | - | - | - | - | (63) | (6,131) | | | 2,888 | 7,677 | - | - | (63) | 40,496 | | | 154 | (321) | 42 | - | (13) | (145) | | | 4,149 | 374 | 134 | 27 | 187 | 70,197 | | | 4,143 | - | - | - | - | (4,523) | | | 4,149 | 374 | 134 | 27 | 187 | 65,674 | | \$ | 4,303 | \$
53 | \$
176 | \$
27 | \$
174 | \$
65,529 | This page intentionally left blank. #### NONMAJOR CAPITAL PROJECTS FUNDS Capital project funds are used to account for financial resources used for the acquisition or construction of major governmental general capital assets. A brief description of each capital project fund follows: **Long-Range Building Program** – This fund is maintained to account for resources received and expended for the State's long-range building program. The long-range building program includes costs for the acquisition, construction, and improvement of major capital assets financed by general obligation bonds and interest earned on bond proceeds. **Information Technology (IT) Project** – This fund accounts for resources received and expended for information technology projects
for various upgrade and replacement activities. **Federal/Private Construction Grants** – This fund accounts for federal grants, private donations, and federal matching funds that are restricted to general capital asset construction. **Capital Land Grant** – This fund accounts for revenues and expenditures from the Capital Land Grant. Revenues are dedicated for the purpose of constructing capital buildings or additions thereto. Revenues may be transferred to a debt service fund for the payment of principal and interest on bonds issued for capital building construction. STATE OF MONTANA COMBINING BALANCE SHEET NONMAJOR CAPITAL PROJECTS FUNDS JUNE 30, 2002 (expressed in thousands) | | LONG-RANGE
BUILDING | | | INFORMATION
TECHNOLOGY
PROJECTS | FEDERAL/
PRIVATE
CONSTRUCTION
GRANTS | | | CAPITAL
LAND GRANT | , | TOTALS | |--|------------------------|----------|----|---------------------------------------|---|---------|----|-----------------------|----|--------| | ASSETS | | DOILDING | | TROCEOTO | | Oltanio | | LAND CIVAIT | | TOTALO | | Cash/cash equivalents | \$ | 10,538 | \$ | 5,532 | \$ | 85 | \$ | 1,118 | \$ | 17,273 | | Receivables (net) | | 1,024 | | - | | - | | - | | 1,024 | | Due from component units | | 25 | | - | | - | | - | | 25 | | Due from other funds | | 1,000 | | 243 | | - | | 9 | | 1,252 | | Other assets | | - | | - | | - | | 4 | | 4 | | Total assets | \$_ | 12,587 | \$ | 5,775 | \$ | 85 | \$ | 1,131 | \$ | 19,578 | | LIABILITIES AND FUND BALANCES Liabilities: | | | | | | | | | | | | Accounts payable | | 2,890 | | 736 | | 1 | | 16 | | 3,643 | | Interfund loans payable | | 10 | | 1,674 | | - | | - | | 1,684 | | Due to component units | | 1 | | 2 | | - | | - | | 3 | | Due to other funds | | 79 | | 49 | | - | | - | | 128 | | Property held in trust | | 191 | | - | | - | | - | | 191 | | Total liabilities | | 3,171 | | 2,461 | | 1 | | 16 | | 5,649 | | Fund balances: Reserved for: | | | | | | | | | | | | Encumbrances | | | | 442 | | _ | | _ | | 442 | | Unreserved | | 9,416 | | 2,872 | | 84 | | 1,115 | | 13,487 | | | | | | · | | | | | | | | Total fund balances | | 9,416 | | 3,314 | | 84 | | 1,115 | | 13,929 | | Total liabilities and fund balances | \$ | 12,587 | \$ | 5,775 | \$ | 85 | \$ | 1,131 | \$ | 19,578 | ## STATE OF MONTANA COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES NONMAJOR CAPITAL PROJECTS FUNDS | | L | ONG-RANGE
BUILDING | INFORMATION
TECHNOLOGY
PROJECTS | FEDERA
PRIVA
CONSTRU
GRAN | TE
CTION | CAPITAL
LAND GRANT | TOTALS | |---|----|-----------------------|---------------------------------------|------------------------------------|-------------|-----------------------|--------------| | REVENUES | | | | | | | | | Taxes: | | | | | | | | | Natural Resource | \$ | 3,746 | \$
- | \$ | - | \$
- | \$
3,746 | | Other | | 1,718 | - | | - | - | 1,718 | | Charges for services/fines/forfeits/settlements | | 132 | - | | - | - | 132 | | Investment earnings | | 96 | 16 | | - | - | 112 | | Securities lending income | | 2 | - | | - | - | 2 | | Other revenues | | 92 | - | | - | - | 92 | | Total revenues | | 5,786 | 16 | | - | - | 5,802 | | EXPENDITURES | | | | | | | | | Current: | | | | | | | | | General government | | 12 | 4,580 | | - | 4 | 4,596 | | Public safety/corrections | | - | 1,309 | | - | - | 1,309 | | Economic development/assistance | | - | 479 | | - | - | 479 | | Capital outlay | | 26,980 | 1,335 | | 262 | 129 | 28,706 | | Securities lending | | 2 | | | - | - | 2 | | Total expenditures | | 26,994 | 7,703 | | 262 | 133 | 35,092 | | Excess of revenue over (under) expenditures | | (21,208) | (7,687) | | (262) | (133) | (29,290) | | OTHER FINANCING SOURCES (USES) | | | | | | | | | Loan proceeds | | _ | 1,405 | | _ | _ | 1,405 | | Operating transfers in | | 9,260 | 65 | | 285 | 934 | 10,544 | | Operating transfers out | | (3,838) | (33) | | _ | (1,431) | (5,302) | | Total other financing sources (uses) | | 5,422 | 1,437 | | 285 | (497) | 6,647 | | Excess of revenues/other sources over | | | | | | , | | | (under) expenditures/other uses | | (15,786) | (6,250) | | 23 | (630) | (22,643) | | Fund balances - July 1 - as previously reported | | 25,202 | 9,564 | | 61 | 1,741 | 36,568 | | Prior period adjustments | | - | - | | - | 4 | 4 | | Fund balances - July 1 - as restated | | 25,202 | 9,564 | | 61 | 1,745 |
36,572 | | Fund balances - June 30 | \$ | 9,416 | \$
3,314 | \$ | 84 | \$
1,115 | \$
13,929 | This page intentionally left blank. #### NONMAJOR PERMANENT FUNDS Permanent funds are used to report resources that are legally restricted to the extent that only earnings, and not principal, may be used to support state government programs. A brief description of each permanent fund follows: **Resource Indemnity** – Taxes paid by persons engaging in or carrying on the business of mining, extracting, or producing minerals are deposited in this fund. Only the net earnings of the trust may be appropriated until the principal reaches \$100 million. Interest earnings are expended from a special revenue fund. This fund is administered by the Department of Revenue. **Parks Trust and Cultural Trust** – A portion of coal severance taxes are credited to these funds by the Department of Revenue. Income from the trusts is used for the acquisition and maintenance of state parks and historical sites by the Department of Fish, Wildlife and Parks. The Montana Arts Council uses income from the trusts for the protection of works of art in the State Capitol and for other cultural projects. **Real Property Trust** – Money received by the Department of Fish, Wildlife and Parks from the sale of real property; the exploration and development of oil, gas, and mineral deposits; and leasing department real property is deposited in this fund. Interest is recorded in a special revenue fund and used for developing and maintaining real property of the department. **Noxious Weed Management** – The Department of Agriculture accounts for revenues and interest earned on fees charged for the control of noxious weeds. **Historical Society Funds** – Four funds (Jim Bradley Memorial, Thomas Teakle, Merritt-Wheeler, and Historical Society Acquisitions) account for memorials, bequests, and various other contributions to the Montana Historical Society. Investment income is either expended from a state special revenue fund, a private purpose trust fund or added to the principal. **Endowment for Children** – This fund provides services and activities related to a broad range of child abuse and neglect prevention activities operated by non-profit or public community educational and service organizations. **Tobacco Settlement Interest** – This fund holds interest earned by investing the Tobacco Settlement Principal. STATE OF MONTANA COMBINING BALANCE SHEET NONMAJOR PERMANENT FUNDS JUNE 30, 2002 (expressed in thousands) | | RESOURCE
INDEMNITY | PARKS
TRUST | CULTURAL
TRUST | REAL
PROPERTY
TRUST | NOXIOUS
WEED
MANAGEMENT | |-------------------------------------|-----------------------|----------------|-------------------|---------------------------|-------------------------------| | ASSETS | | | | | | | Cash/cash equivalents | \$
2,418 | \$
309 | \$
169 | \$
1,804 | \$
1,255 | | Receivables (net of uncollectibles) | 903 | 188 | 73 | 134 | 73 | | Equity in pooled investments | 103,276 | 15,807 | 4,440 | - | - | | Investments | - | - | - | 8,510 | 4,576 | | Securities lending collateral | 9,048 | 1,385 | 389 | 3,830 | 2,118 | | Total assets | \$
115,645 | \$
17,689 | \$
5,071 | \$
14,278 | \$
8,022 | | LIABILITIES AND FUND BALANCES | | | | | | | Liabilities: | | | | | | | Accounts payable | - | - | - | 6 | 2 | | Interfund loans payable | - | - | - | - | 970 | | Due to other funds | 1,230 | 369 | 129 | 254 | 172 | | Deferred revenue | 31 | - | - | - | - | | Securities lending liability | 9,048 | 1,385 | 389 | 3,830 | 2,118 | | Total liabilities |
10,309 | 1,754 | 518 | 4,090 | 3,262 | | Fund balances: Reserved for: | | | | | | | Trust principal | 105,336 | 15,935 | 4,553 | 10,188 | 4,760 | | Total fund balances | 105,336 | 15,935 | 4,553 | 10,188 | 4,760 | | Total liabilities and fund balances | \$
115,645 | \$
17,689 | \$
5,071 | \$
14,278 | \$
8,022 | | JIM
Bradley | ADLEY THOMAS | | | | MERRITT-
WHEELER | HISTORICAL
SOCIETY | ENDOWMENT
FOR | TOBACCO
SETTLEMENT | | |----------------|--------------|--------|----------|--------------|---------------------|-----------------------|------------------|-----------------------|--| |
MEMORIAL | | TEAKLE | MEMORIAL | ACQUISITIONS | CHILDREN | INTEREST | TOTALS | | | | \$
30 | \$ | 38 | \$
30 | \$
64 | \$
1 | \$
585 | \$
6,703 | | | | - | | - | - | - | - | 135 | 1,506 | | | | 311 | | 268 | 60 | 37 | - | 22,838 | 147,037 | | | | - | | - | - | - | - | - | 13,086 | | | | 3 | | 2 | 1 | - | - | 2,001 | 18,777 | | | | \$
344 | \$ | 308 | \$
91 | \$
101 | \$
1 | \$
25,559 | \$
187,109 | | | | | | | | | | | | | | | - | | - | - | - | - | - | 8 | | | | - | | - | - | - | - | - | 970 | | | | - | | - | - | - | - | 122 | 2,276 | | | | - | | - | - | - | - | - | 31 | | | |
3 | | 2 | 1 | - | - | 2,001 | 18,777 | | | |
3 | | 2 | 1 | - | - | 2,123 | 22,062 | | | | | | | | | | | | | | |
341 | | 306 | 90 | 101 | 1 | 23,436 | 165,047 | | | |
341 | | 306 | 90 | 101 | 1 | 23,436 | 165,047 | | | | \$
344 | \$ | 308 | \$
91 | \$
101 | \$
1 | \$
25,559 | \$
187,109 | | | ### STATE OF MONTANA COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES NONMAJOR PERMANENT FUNDS | | ESOURCE
IDEMNITY | PARKS
TRUST | CULTURAL
TRUST | REAL
PROPERTY
TRUST | N | NOXIOUS
WEED
IANAGEMENT |
---|---------------------|----------------|-------------------|---------------------------|----|-------------------------------| | REVENUES | | | | | | | | Licenses/permits | \$
- | \$
- | \$
- | \$
353 | \$ | - | | Taxes: | | | | | | | | Natural resource | 1,686 | 397 | 197 | - | | - | | Fuel | - | - | - | - | | 13 | | Other | - | - | - | - | | 2 | | Charges for services/fines/forfeits/settlements | - | - | - | - | | - | | Investment earnings | 8,767 | 1,319 | 366 | 723 | | 440 | | Securities lending income | 296 | 45 | 12 | 89 | | 35 | | Sale of documents/merchandise/property | - | - | - | - | | - | | Rentals/leases/royalties | - | - | - | 130 | | - | | Grants/contracts/donations | - | - | 66 | - | | | | Total revenues | 10,749 | 1,761 | 641 | 1,295 | | 490 | | EXPENDITURES Current: | | | | | | | | Education/cultural | - | _ | - | - | | - | | Capital outlay | - | _ | - | - | | - | | Securities lending | 263 | 40 | 11 | 77 | | 30 | | Total expenditures | 263 | 40 | 11 | 77 | | 30 | | Excess of revenue over (under) expenditures | 10,486 | 1,721 | 630 | 1,218 | | 460 | | OTHER FINANCING SOURCES (USES) | | | | | | | | Operating transfers in | - | - | - (00-) | - | | - | | Operating transfers out | (7,321) | (1,101) | (305) | (627) | | (1,184) | | Total other financing sources (uses) |
(7,321) | (1,101) | (305) | (627) | | (1,184) | | Excess of revenues/other sources over | 2.405 | 000 | 205 | 504 | | (704) | | (under) expenditures/other uses | 3,165 | 620 | 325 | 591 | | (724) | | Fund balances - July 1 - as previously reported | 102,171 | 15,315 | 4,228 | 9,592 | | 4,760 | | Prior period adjustments | - | - | - | 5 | | 724 | | Fund balances - July 1 - as restated | 102,171 | 15,315 | 4,228 | 9,597 | | 5,484 | | Fund balances - June 30 | \$
105,336 | \$
15,935 | \$
4,553 | \$
10,188 | \$ | 4,760 | | | JIM
BRADLEY
MEMORIAL | THOMAS
TEAKLE | MERRITT-
WHEELER
MEMORIAL | HISTORICAL
SOCIETY
ACQUISITIONS | ENDOWMENT
FOR
CHILDREN | TOBACCO
SETTLEMENT
INTEREST | TOTALS | |----|----------------------------|------------------|---------------------------------|---------------------------------------|------------------------------|-----------------------------------|------------------| | \$ | - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ 353 | | | - | - | - | - | - | - | 2,280 | | | - | - | - | - | - | - | 13 | | | - | - | - | - | - | - 40.420 | 2 | | | (83) | (71) | (16) | (8) | - | 12,430
1,211 | 12,430
12,648 | | | - | - | (10) | (0) | - | 39 | 516 | | | - | - | - | 14 | - | - | 14 | | | - | - | - | - | - | - | 130 | | | - | - | - | 17 | - | - | 83 | | | (83) | (71) | (16) | 23 | - | 13,680 | 28,469 | | | 3 - | -
-
- | -
-
- | -
15
- | -
-
- | -
-
34 | 3
15
455 | | | 3 | - | - | 15 | - | 34 | 473 | | | (86) | (71) | (16) | 8 | - | 13,646 | 27,996 | | | | | | | | _ | | | | - | (3) | - | - | - | 5
(1,020) | 5
(11,561) | | _ | | | | - | | | | | | <u>-</u> | (3) | - | <u>-</u> | - | (1,015) | (11,556) | | | (86) | (74) | (16) | 8 | - | 12,631 | 16,440 | | | 427 | 380 | 106 | 94 | 1 | 10,805 | 147,879 | | | - | - | - | (1) | - | - | 728 | | | 427 | 380 | 106 | 93 | 1 | 10,805 | 148,607 | | \$ | 341 | \$ 306 | \$ 90 | 101 | \$ 1 | \$ 23,436 | \$ 165,047 | #### NONMAJOR ENTERPRISE FUNDS Enterprise funds are used to account for operations that provide goods or services to the public on a user charge basis. A brief description of each enterprise fund follows: **Liquor Warehouse** – This fund accounts for activities related to the sale and distribution of alcoholic beverages and licensing within the State. Profits and license fees are used to finance General Fund expenditures. **Hail Insurance** – Any producer engaged in the growing of crops subject to damage by hail may participate in the hail insurance program. This fund accounts for premium assessments paid by producers for crop acreage insured, investment and interest earnings, administrative costs, and benefits paid by the Department of Agriculture. **State Lottery** – This fund accounts for the operations of Montana's lottery. **Montana State Prison Ranch/Industries, and Womens Prison Industries** – These operations provide training and employment for inmates. The products produced are sold to state agencies, non-profit organizations, and other customers in accordance with state policies. **MUS Group Insurance** – This fund accounts for employee contributions to the Montana University System's medical/dental self-insurance plan. **Subsequent Injury** – This fund accounts for the assessments collected from employers and benefits paid to workers who are certified as vocationally handicapped and are injured on the job. **Montana Career Information System (MCIS)** – The MCIS is a private organization that collects and distributes labor market and educational data in software and books to various schools and agencies. The MCIS is funded through a combination of user fees and state grants. **Secretary of State Business Services** – This fund accounts for the Business and Government Services activities and the Administrative Code Program of the Secretary of State's Office. **Historical Society Publications** – This fund accounts for the Historical Society's sales from "Montana, The Magazine of Western History"; books; publications; and merchandise from the Historical Society store. **Surplus Property** – The Department of Administration accounts for intragovernmental sales of state and federal surplus property to state agencies, local governments, and designated non-profit organizations. **West Yellowstone Airport** – This fund, administered by the Department of Transportation, accounts for operations of the airport at West Yellowstone. User airlines are assessed rental and landing fees. **Judiciary Law Library** – This fund accounts for fees collected for on-line law library references and searches and the related administrative costs. **Local Government Audits** – This fund accounts for the costs incurred by the Department of Commerce for audits of local governments, required under Section 2-7-501 through 522 of the Montana Code Annotated, and the fees assessed the local governments for the audits. **Flexible Spending Administration** – This fund accounts for the fees collected from the participants in the Flexible Spending Programs and the related administrative costs of the plans administered by the Department of Administration and the Office of the Commissioner of Higher Education. **Department of Agriculture** – This fund accounts for fees collected from persons importing, possessing, or controlling alfalfa leaf-cutting bees; and the costs incurred in certifying that the bees are disease free; and the application fees from the operations of the Beginning Farm Loan Program. **Advanced Drivers Education** – This fund is used by OPI (Office of Public Instruction) to provide additional driver education courses. **FWP Visitor Services** – This fund manages state park visitor services revenue. Visitor services include educational, commemorative, and interpretive goods and services. #### STATE OF MONTANA COMBINING STATEMENT OF NET ASSETS NONMAJOR ENTERPRISE FUNDS JUNE 30, 2002 (expressed in thousands) | | LIQUOR
AREHOUSE | HAIL
INSURANCE | STATE
LOTTERY | PRISON
RANCH | PRISON
INDUSTRIES | |----------------------------------|--------------------|-------------------|------------------|-----------------|----------------------| | ASSETS | | | | | | | Current assets: | | | | | | | Cash/cash equivalents | \$
2,852 | \$
4,865 | \$
391 | \$
1,400 | \$
552 | | Receivables (net) | 11,453 | 1,307 | 795 | 103 | 112 | | Interfund loans receivable | - | - | - | - | - | | Due from other funds | 1 | - | 3 | 79 | 129 | | Due from component units | - | - | - | - | 14 | | Inventories | 80 | - | 813 | 3,375 | 932 | | Securities lending collateral | - | - | - | - | - | | Other current assets |
- | - | 13 | - | <u>-</u> | | Total current assets |
14,386 | 6,172 | 2,015 | 4,957 | 1,739 | | Noncurrent assets: | | | | | | | Advances to other funds | 75 | - | - | 411 | - | | Long-term investments | - | - | - | - | - | | Long-term notes/loans receivable | - | - | - | - | - | | Other long-term assets | - | - | 2,101 | 292 | - | | Capital assets: | | | | | | | Land | - | - | - | 690 | - | | Land improvements | - | - | - | 222 | - | | Buildings/improvements | 2,033 | - | - | 2,764 | 3,562 | | Equipment | 419 | - | 5,563 | 1,787 | 1,350 | | Infrastructure | - | - | - | 884 | - | | Other capital assets | - | - | - | - | - | | Construction in progress | - | - | - | 71 | - | | Intangible assets | - | - | 623 | - | - | | Less accumulated depreciation |
(1,270) | - | (2,208) | (2,616) | (710) | | Total capital assets |
1,182 | _ | 3,978 | 3,802 | 4,202 | | Total noncurrent assets |
1,257 | - | 6,079 | 4,505 | 4,202 | | Total assets | 15,643 | 6,172 | 8,094 | 9,462 | 5,941 | |
MUS
GROUP
INSURANCE | SUBSEQUENT
INJURY | MONTANA
CAREER
INFORMATION
SYSTEM | SECRETARY
OF STATE
BUSINESS
SERVICES | HISTORICAL
SOCIETY
PUBLICATIONS | SURPLUS
PROPERY | |-------------------------------|----------------------|--|---|---------------------------------------|--------------------| | | | | | | | | \$
7,826 | \$
299 | \$
90 | \$
1,307 | \$
91 | \$
85 | | 63 | 44 | - | 2 | 35 | 66 | | - | - | - | - | - | - | | <u>-</u> | - | 26 | 4 | - | 23 | | 941 | - | - | - | - | - | | - | - 1 101 | - | 44 | 617 | 613 | | - | 1,104 | - | -
44 | - | 1 | |
8,830 | 1,447 | 116 | 1,401 | 743 | 788 | |
0,030 | 1,447 | 110 | 1,401 | 743 | 700 | | | | | | | | | - | - | - | 190 | - | - | | - | 1,742 | - | - | - | - | | - | - | - | - | - | 3 | | - | - | - | - | - | - | | | | | | | | | - | - | - |
- | - | - | | - | - | - | - | - | - | | - | - | - | -
75 | -
17 | 118
155 | | - | - | - | 75 | - 17 | 100 | | _ | _ | _ | _ | _ | 7 | | _ | - | - | - | - | - | | - | - | - | 849 | - | _ | | - | - | - | (41) | (13) | (120) | | - | - | - | 883 | 4 | 160 | |
- | 1,742 | - | 1,073 | 4 | 163 | |
8,830 | 3,189 | 116 | 2,474 | 747 | 951 | |
0,000 | 0,100 | 110 | ۷,٦١٦ | 171 | 301 | (Continued on Next Page) ## STATE OF MONTANA COMBINING STATEMENT OF NET ASSETS - Continued NONMAJOR ENTERPRISE FUNDS JUNE 30, 2002 (expressed in thousands) | | WE
YELLOV
AIRF | JUDICIARY
LAW
LIBRARY | | | LOCAL
GOVERNMENT
AUDITS | FLEXIBLE
SPENDING
ADMINISTRATION | | |----------------------------------|----------------------|-----------------------------|----|----|-------------------------------|--|-----------| | ASSETS | | | | | | | | | Current assets: | | | | | | | | | Cash/cash equivalents | \$ | 456 | \$ | 13 | \$ | 402 | \$
364 | | Receivables (net) | | - | | - | | - | - | | Interfund loans receivable | | - | | 6 | | - | - | | Due from other funds | | - | | 2 | | - | - | | Due from component units | | - | | - | | - | 19 | | Inventories | | - | | - | | - | - | | Securities lending collateral | | - | | - | | - | - | | Other current assets | | - | | - | | - | 112 | | Total current assets | | 456 | | 21 | | 402 | 495 | | Noncurrent assets: | | | | | | | | | Advances to other funds | | - | | - | | - | - | | Long-term investments | | - | | - | | - | - | | Long-term notes/loans receivable | | - | | - | | - | - | | Other long-term assets | | - | | - | | - | - | | Capital assets: | | | | | | | | | Land | | 110 | | - | | - | - | | Land improvements | | - | | - | | - | - | | Buildings/improvements | | 487 | | - | | - | - | | Equipment | | 71 | | - | | - | - | | Infrastructure | | - | | - | | - | - | | Other capital assets | | 1,147 | | - | | - | - | | Construction in progress | | - | | - | | - | - | | Intangible assets | | - | | - | | - | - | | Less accumulated depreciation | | (1,374) | | - | | - | <u>-</u> | | Total capital assets | | 441 | | - | | - | - | | Total noncurrent assets | | 441 | | - | | - | - | | Total assets | | 897 | | 21 | | 402 | 495 | | | DEPT
OF | | ADVANCED DRIVERS | | FWP
VISITOR | | | |----|-------------|----|------------------|----|----------------|----|---------| | | AGRICULTURE | | EDUCATION | | SERVICES | | TOTALS | | | | | | | | | | | \$ | 7 | \$ | 40 | \$ | 39 | \$ | 21,079 | | , | _ | , | _ | · | - | • | 13,980 | | | - | | _ | | - | | 6 | | | - | | 11 | | 4 | | 282 | | | - | | _ | | - | | 974 | | | - | | - | | - | | 6,474 | | | - | | - | | - | | 1,104 | | | - | | - | | - | | 170 | | | 7 | | 51 | | 43 | | 44,069 | - | | - | | - | | 676 | | | - | | - | | - | | 1,742 | | | - | | - | | - | | 3 | | | - | | - | | - | | 2,393 | | | | | | | | | | | | - | | - | | - | | 800 | | | - | | - | | - | | 222 | | | - | | - | | - | | 8,964 | | | - | | - | | - | | 9,437 | | | - | | - | | - | | 884 | | | - | | - | | - | | 1,154 | | | - | | - | | - | | 71 | | | - | | - | | - | | 1,472 | | | - | | - | | - | | (8,352) | | | - | | - | | - | | 14,652 | | | - | | - | | | | 19,466 | | | 7 | | 51 | | 43 | | 63,535 | (Continued on Next Page) STATE OF MONTANA COMBINING STATEMENT OF NET ASSETS - Continued NONMAJOR ENTERPRISE FUNDS JUNE 30, 2002 (expressed in thousands) | | LIQUOR
WAREHOUSE | HAIL
INSURANCE | STATE
LOTTERY | PRISON
RANCH | PRISON
INDUSTRIES | |--|---------------------|-------------------|------------------|-----------------|----------------------| | LIABILITIES | | | | | _ | | Current liabilities: | | | | | | | Accounts payable | \$
3,007 | \$
3 | \$
1,036 | \$
45 | \$
106 | | Lottery prizes payable | - | - | 1,337 | - | - | | Interfund loans payable | - | - | - | - | - | | Due to component units | - | - | 2 | - | - | | Due to other funds | 8,407 | 18 | 1,600 | 30 | 24 | | Deferred revenue | 966 | 873 | 79 | - | 42 | | Bonds/notes payable (net) | - | - | 1,055 | - | - | | Property held in trust | - | - | - | - | - | | Securities lending liability | - | - | - | - | - | | Estimated insurance claims | - | 42 | - | - | - | | Compensated absences payable |
86 | 6 | 101 | 53 | 72 | | Total current liabilities |
12,466 | 942 | 5,210 | 128 | 244 | | Long-term liabilities: | | | | | | | Lottery prizes payable | - | - | 1,707 | - | - | | Advances from other funds | - | - | - | - | 111 | | Bonds/notes payable (net) | - | - | 1,110 | - | - | | Estimated insurance claims | - | - | - | - | - | | Compensated absences payable |
65 | 10 | 67 | 85 | 43 | | Total long-term liabilities |
65 | 10 | 2,884 | 85 | 154 | | Total liabilities |
12,531 | 952 | 8,094 | 213 | 398 | | NET ASSETS | | | | | | | Invested in capital assets, net of related debt
Restricted for: | 1,182 | - | 1,813 | 3,802 | 4,202 | | Other purposes | - | 5,220 | - | - | - | | Unrestricted |
1,930 | - | (1,813) | 5,447 | 1,341 | | Total net assets | \$
3,112 | \$
5,220 | \$
- | \$
9,249 | \$
5,543 | | | MUS
GROUP
Insurance | SUBSEQUENT
INJURY | MONTANA
CAREER
INFORMATION
SYSTEM | SECRETARY
OF STATE
BUSINESS
SERVICES | HISTORICAL
SOCIETY
PUBLICATIONS | SURPLUS
PROPERY | |-----|---------------------------|---|--|---|---------------------------------------|-----------------------| | \$ | 792 | \$ 1 | \$ - | \$ 45 | \$ 7 | \$ 1 | | | - | - | - | - | - | -
275 | | | - | - | - | - | - | 3 | | | 1 | _ | 21 | 47 | 25 | 19 | | | ·
- | - | 71 | 41 | 132 | - | | | - | - | - | - | - | - | | | 25 | - | - | 101 | - | - | | | - | 1,104 | - | - | - | - | | | 2,982 | 324 | - | - | - | - | | | 14 | - | 2 | 77 | 21 | 25 | | | 3,814 | 1,429 | 94 | 311 | 185 | 323 | | | -
-
-
-
40 | -
-
-
1,777 | -
-
-
2 | -
-
-
-
79 | -
-
-
-
40 | -
-
-
-
3 | | | 40 | 1,777 | 2 | 79 | 40 | 3 | | | 3,854 | 3,206 | 96 | 390 | 225 | 326 | | | -
-
4,976 | -
(17) | -
-
20 | 883
-
1,201 | 4
-
518 | 160
-
465 | | Ф. | · | • | | | | | | \$_ | 4,976 | \$ (17) | \$ 20 | \$ 2,084 | \$ 522 | \$ 625 | (Continued on Next Page) ## STATE OF MONTANA COMBINING STATEMENT OF NET ASSETS - Continued NONMAJOR ENTERPRISE FUNDS JUNE 30, 2002 (expressed in thousands) | | WEST
YELLOWSTONE
AIRPORT | | JUDICIARY
LAW
LIBRARY | LOCAL
GOVERNMENT
AUDITS | FLEXIBLE
SPENDING
ADMINISTRATION | | | |---|--------------------------------|-----|-----------------------------|-------------------------------|--|----------|--| | LIABILITIES | | | | | | | | | Current liabilities: | | | | | | | | | Accounts payable | \$ | 2 | \$
- | \$
10 | \$ | 27 | | | Lottery prizes payable | | - | - | - | | - | | | Interfund loans payable | | - | - | - | | - | | | Due to component units | | - | - | - | | - | | | Due to other funds | | - | 11 | 1 | | - | | | Deferred revenue | | - | 13 | - | | - | | | Bonds/notes payable (net) | | - | - | - | | - | | | Property held in trust | | - | - | - | | - | | | Securities lending liability | | - | - | - | | - | | | Estimated insurance claims | | - | - | - | | - | | | Compensated absences payable | | 3 | - | 12 | | <u>-</u> | | | Total current liabilities | | 5 | 24 | 23 | | 27 | | | Long-term liabilities: | | | | | | | | | Lottery prizes payable | | - | - | - | | - | | | Advances from other funds | | - | - | - | | - | | | Bonds/notes payable (net) | | - | - | - | | - | | | Estimated insurance claims | | - | - | - | | - | | | Compensated absences payable | | - | - | 31 | | <u>-</u> | | | Total long-term liabilities | | - | - | 31 | | _ | | | Total liabilities | | 5 | 24 | 54 | | 27 | | | NET ASSETS | | | | | | | | | Invested in capital assets, net of related debt Restricted for: | | 441 | - | - | | - | | | Other purposes | | 451 | - | - | | - | | | Unrestricted | | - | (3) | 348 | | 468 | | | Total net assets | \$ | 892 | \$
(3) | \$
348 | \$ | 468 | | | DEPT
OF | ADVANCED DRIVERS | FWP
VISITOR | | |-------------|------------------|----------------|-----------| | AGRICULTURE | EDUCATION | SERVICES | TOTALS | | | | | | | \$ - | \$ 2 | \$ 3 | \$ 5,087 | | - | - | - | 1,337 | | - | - | - | 275 | | - | - | - | 5 | | - | 14 | - | 10,218 | | - | - | - | 2,217 | | - | - | - | 1,055 | | - | - | - | 126 | | - | - | - | 1,104 | | - | - | - | 3,348 | | | 1 | - | 473 | | | 17 | 3 | 25,245 | | | | | | | - | - | - | 1,707 | | - | - | - | 111 | | - | - | - | 1,110 | | - | - | - | 1,777 | | | 6 | - | 471 | | | 6 | - | 5,176 | | | 23 | 3 | 30,421 | | | | | 10 107 | | - | - | - | 12,487 | | 7 | - | - | 5,678 | | | 28 | 40 | 14,949 | | \$ 7 | \$ 28 | \$ 40 | \$ 33,114 | ### STATE OF MONTANA COMBINING STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS NONMAJOR ENTERPRISE FUNDS | | LIQUO
WAREHO | | HAIL
INSURANCE | STATE
LOTTERY | RISON
ANCH | PRISON
INDUSTRIES | |--|-----------------|---------|-------------------|------------------|---------------|----------------------| | Operating revenues: | | | | | | | | Charges for services | \$ 45 | ,538 \$ | - | \$
33,669 | \$
2,695 | \$
2,889 | | Investment earnings | | - | 136 | 146 | - | - | | Securities lending income | | - | 2 | 1 | - | - | | Contributions/premiums | | - | 298 | - | - | - | | Taxes | 12 | ,907 | - | - | - | = | | Other operating revenues | | 91 | 4 | 1 | - | | | Total operating revenues | 58 | ,536 | 440 | 33,817 | 2,695 | 2,889 | | Operating expenses: | | | | | | | | Personal services | 1 | ,987 | 183 | 1,261 |
1,018 | 1,618 | | Contractual services | | 199 | 61 | 5,152 | 111 | 38 | | Supplies/materials | 35 | ,491 | 3 | 1,003 | 803 | 838 | | Benefits/claims | | _ | 1,767 | - | - | - | | Depreciation | | 87 | - | 706 | 169 | 51 | | Amortization | | - | - | 164 | - | - | | Utilities/rent | | 112 | 5 | 100 | 109 | 66 | | Communications | | 119 | 5 | 665 | 5 | 7 | | Travel | | 12 | 14 | 28 | 7 | 7 | | Repair/maintenance | | 33 | · · · | 22 | 175 | 50 | | Lottery prize payments | | - | _ | 17,104 | - | - | | Interest expense | | _ | _ | 134 | _ | _ | | Securities lending expense | | _ | 2 | 1 | _ | _ | | Other operating expenses | | 33 | 6 | 246 | 277 | 28 | | Total operating expenses | 38 | ,073 | 2,046 | 26,586 | 2,674 | 2,703 | | Operating income (loss) | 20 | ,463 | (1,606) | 7,231 | 21 | 186 | | Nonoperating revenues (expenses): | | | | | | | | Gain (loss) on sale of capital assets | | - | - | (2) | 8 | (8) | | Increase (decrease) value of livestock | | - | - | - | (68) | - | | Total nonoperating revenues (expenses) | | - | - | (2) | (60) | (8) | | Income (loss) before contributions and transfers | 20 | ,463 | (1,606) | 7,229 | (39) | 178 | | Capital contributions | | - | - | - | - | - | | Operating transfers in | | - | - | - | - | 2 | | Operating transfers out | (19 | ,332) | (42) | (7,467) | - | - | | Change in net assets | 1 | ,131 | (1,648) | (238) | (39) | 180 | | Total net assets - July 1 - as previously reported | | (212) | 6,437 | - | 8,196 | 1,260 | | Prior period adjustments | | 278 | 431 | - | 1,071 | 3,848 | | Cumulative effect of accounting change | 1 | ,915 | |
238 |
21 | 255 | | Total net assets - July 1 - as restated | 1 | ,981 | 6,868 | 238 | 9,288 | 5,363 | | Total net assets - June 30 | \$ 3 | ,112 \$ | 5,220 | \$
- | \$
9,249 | \$
5,543 | | WOMENS
PRISON
INDUSTRIES | MUS
GROUP
INSURANCE | SUBSEQUENT
INJURY | MONTANA
CAREER
INFORMATION
SYSTEM | SECRETARY
OF STATE
BUSINESS
SERVICES | HISTORICAL
SOCIETY
PUBLICATIONS | |--------------------------------|---------------------------|----------------------|--|---|---------------------------------------| | \$
- | \$
- | \$
100 | \$
174 | \$
2,832 | \$
696 | | - | 235 | 141 | - | 27 | - | | - | 4 | 18 | - | - | - | | - | 33,602 | - | - | - | - | | - | 236 | - | - | 36 | -
21 | | | 34,077 | 259 | 174 | 2,895 | 717 | | | 01,011 | 200 | | 2,000 | | | - | 150 | - | 78 | 1,565 | 379 | | - | 4,459 | - | 53 | 526 | 76 | | - | 1 | - | 7 | 49 | 137 | | - | 29,677 | (386) | - | - | - | | - | - | - | - | 11
23 | 3 | | _ | 2 | _ | 13 | 23
65 | 6 | | _ | 3 | _ | 4 | 150 | 53 | | _ | 2 | - | 3 | 34 | 6 | | - | 1 | - | - | 7 | 6 | | - | - | - | - | - | - | | - | - | - | - | - | - | | - | 4 | 15 | - | - | - | |
= | 297 | - | 11 | 29 | 21 | |
- | 34,596 | (371) | 169 | 2,459 | 687 | |
- | (519) | 630 | 5 | 436 | 30 | | | | | | | | |
- | - | -
- | - | - | -
- | |
- | - | - | - | - | <u>-</u> | | - | (519) | 630 | 5 | 436 | 30 | | - | - | - | - | - | 54 | |
(2) | - | (33) | - | - | | | (2) | (519) | 597 | 5 | 436 | 84 | | 2 | 5,495 | (614) | 15 | 1,741 | 399 | |
 | -
 | -
- | -
 |
(93) | 39 | | 2 | 5,495 | (614) | 15 | 1,648 | 438 | | \$
- | \$
4,976 | \$
(17) | \$
20 | \$
2,084 | \$
522 | (Continued on Next Page) ### STATE OF MONTANA COMBINING STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS - Continued NONMAJOR ENTERPRISE FUNDS | | | JRPLUS
ROPERY | WEST
YELLOWSTONE
AIRPORT | JUDICIARY
LAW
LIBRARY | LOCAL
GOVERNMENT
AUDITS | |--|----|------------------|--------------------------------|-----------------------------|-------------------------------| | Operating revenues: | | | | | | | Charges for services | \$ | 296 | \$ 55 | \$ - | \$ 258 | | Investment earnings | | - | - | - | - | | Securities lending income | | - | - | - | - | | Contributions/premiums | | - | - | - | - | | Taxes | | - | - | - | - | | Other operating revenues | | - | 71 | 47 | <u>-</u> | | Total operating revenues | | 296 | 126 | 47 | 258 | | Operating expenses: | | | | | | | Personal services | | 227 | 33 | - | 178 | | Contractual services | | 36 | 4 | 43 | 20 | | Supplies/materials | | 1,019 | 2 | - | 6 | | Benefits/claims | | - | - | - | - | | Depreciation | | 26 | 2 | - | - | | Amortization | | - | - | - | - | | Utilities/rent | | 19 | 10 | - | 27 | | Communications | | 21 | 2 | = | 4 | | Travel | | 9 | 1 | = | - | | Repair/maintenance | | 13 | 9 | - | - | | Lottery prize payments | | - | - | - | - | | Interest expense | | - | - | - | - | | Securities lending expense | | - | - | - | - | | Other operating expenses | | 12 | 1 | - | 19 | | Total operating expenses | - | 1,382 | 64 | 43 | 254 | | Operating income (loss) | | (1,086) | 62 | 4 | 4 | | Nonoperating revenues (expenses): | | | | | | | Gain (loss) sale of capital assets | | (1) | - | = | - | | Increase (decrease) value of livestock | | - | - | = | | | Total nonoperating revenues (expenses) | | (1) | - | - | <u>-</u> _ | | Income (loss) before contributions and transfers | | (1,087) | 62 | 4 | 4 | | Capital contributions | | 602 | - | - | - | | Operating transfers in | | - | 25 | - | - | | Operating transfers out | - | - | - | - | <u> </u> | | Change in net assets | | (485) | 87 | 4 | 4 | | Total net assets - July 1 - as previously reported | | 124 | (540) | (7) | 238 | | Prior period adjustments | | (1) | - | - | - | | Cumulative effect of accounting change | | 987 | 1,345 | - | 106 | | Total net assets - July 1 - as restated | | 1,110 | 805 | (7) | 344 | | Total net assets - June 30 | \$ | 625 | \$ 892 | \$ (3) | \$ 348 | | S | LEXIBLE
PENDING
INISTRATION | DEPT
OF
AGRICULTURE | | | ADVANCED DRIVERS EDUCATION | | FWP
VISITOR
SERVICES | | TOTALS | |-----------|-----------------------------------|---------------------------|--------|----|----------------------------|----|----------------------------|----|------------------| | \$ | 88 | \$ | 2 | \$ | 102 | \$ | 70 | \$ | 89,464 | | • | 3 | • | - | • | - | * | - | * | 688 | | | - | | - | | - | | - | | 25 | | | 6,613 | | - | | - | | - | | 40,513 | | | - | | - | | - | | - | | 12,907 | | | - | | - | | - | | 7 | | 514 | | | 6,704 | | 2 | | 102 | | 77 | | 144,111 | | | | | | | | | | | | | | - | | 3 | | 48 | | - | | 8,728 | | | 85 | | -
1 | | 2
4 | | -
51 | | 10,865 | | | 6,276 | | ı | | 4 | | 51 | | 39,415
37,334 | | | 0,270 | | - | | - | | - | | 1,055 | | | - | | - | | - | | -
- | | 187 | | | - | | _ | | 2 | | _ | | 536 | | | - | | - | | 2 | | - | | 1,040 | | | - | | - | | 12 | | - | | 135 | | | - | | - | | 9 | | - | | 325 | | | - | | - | | = | | - | | 17,104 | | | - | | - | | - | | - | | 134 | | | - | | - | | - | | - | | 22 | | | 102 | | - | | 14 | | 1 | | 1,097 | | | 6,463 | | 4 | | 93 | | 52 | | 117,977 | | | 241 | | (2) | | 9 | | 25 | | 26,134 | | | | | | | | | | | (2) | | | -
- | | -
- | | -
- | | <u>-</u> | | (3)
(68) | | | - | | - | | - | | - | | (71) | | | 241 | | (2) | | 9 | | 25 | | 26,063 | | | - | | - | | - | | - | | 602 | | | - | | - | | 24 | | 15 | | 120 | | | - | | - (0) | | - | | - | | (26,876) | | | 241 | | (2) | | 33 | | 40 | | (91) | | | 227 | | (178) | | -
(E) | | - | | 22,583 | | | - | | 187 | | (5) | | - | | 5,529
5,093 | | | 227 | | 9 | | (5) | | - | | 33,205 | | \$ | 468 | \$ | 7 | \$ | 28 | \$ | 40 | \$ | 33,114 | | $\dot{-}$ | | | | | | | | | | # STATE OF MONTANA COMBINING STATEMENT OF CASH FLOWS NONMAJOR ENTERPRISE FUNDS | | V | LIQUOR
VAREHOUSE | HAIL
INSURANCE | STATE
LOTTERY | PRISON
RANCH | PRISON
INDUSTRIES | |--|----|---------------------|-------------------|------------------|-----------------|----------------------| | CASH FLOWS FROM OPERATING ACTIVITIES | | | | | | · | | Receipts from sales and services | \$ | 43,916 | \$
782 | \$
33,747 | \$
2,685 | \$
2,946 | | Payments to suppliers for goods and services | | (35,953) | (128) | (7,067) | (1,698) | (1,129) | | Payments to employees | | (1,974) | (192) | (1,274) | (1,048) | (1,660) | | Cash payments for claims | | - | (1,894) | - | - | - | | Cash payments for prizes | | - | - | (17,305) | _ | - | | Other operating revenues | | 91 | 4 | - | - | - | | Net cash provided by (used for) | | | | | | | | operating activities | | 6,080 | (1,428) | 8,101 | (61) | 157 | | CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES | | | | | | | | Collection of taxes | | 12,907 | - | = | - | - | | Transfers to other funds | | (16,896) | (48) | (7,777) | - | - | | Transfers from other funds | | - | - | - | - | 2 | | Proceeds from interfund loans/advances | | - | - | - | 18 | - | | Payments of interfund loans/advances | | - | - | - | (300) | (18) | | Net cash provided by (used for) | | | | | | | | noncapital financing activities | | (3,989) | (48) | (7,777) |
(282) | (16) | | CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES | | | | | | | | Acquisition of capital assets | | - | - | (49) | (362) | - | | Principal and interest payments on bonds and notes | | - | - | (1,146) | - | - | | Net cash used for capital and | | | | | | | | related financing activities | | - | - | (1,195) | (362) | - | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | | | | | Purchase of investments | | - | - | - | - | - | | Proceeds from sales or maturities of investments | | - | - | - | - | - | | Proceeds from securities lending transactions | | - | 2 | 1 | - | - | | Interest and dividends on investments | | - | 849 | 46 | - | - | | Payment of securities lending costs | | - | (2) | (1) | - | - | | Net cash provided by (used for) investing activities | | - | 849 | 46 | - | | | Net increase (decrease) in cash and cash equivalents | | 2,091 | (627) | (825) | (705) | 141 | | Cash and cash
equivalents, July 1 | | 761 | 5,492 | 1,216 | 2,105 | 411 | | Cash and cash equivalents, June 30 | \$ | 2,852 | \$
4,865 | \$
391 | \$
1,400 | \$
552 | | | WOMENS
PRISON
INDUSTRIES | MUS
GROUP
INSURANCE | SUBSEQUENT
INJURY | MONTANA
CAREER
INFORMATION
SYSTEM | SECRETARY
OF STATE
BUSINESS
SERVICES | HISTORICAL
SOCIETY
PUBLICATIONS | SURPLUS
PROPERY | |----|--------------------------------|---------------------------|----------------------|--|---|---------------------------------------|--------------------| | \$ | - \$ | 33,576 | \$ 94 | \$ 245 | \$ 2,875 | \$ 765 | \$ 228 | | • | - | (4,732) | - | (89) | (1,066) | | (244) | | | - | (158) | - | (97) | (1,516) | | (220) | | | - | (29,305) | (234) | | - | - | - | | | - | - | - | - | - | - | - | | | - | 184 | - | - | - | - | - | | | - | (435) | (140) | 59 | 293 | (60) | (236) | | | | | | | | | | | | - | - | - | - | - | - | - | | | (2) | - | (64) | - | - | - | - | | | - | - | - | - | - | 54 | - | | | - | - | - | - | - | - | 275 | | | - | - | - | - | - | - | - | | | (2) | - | (64) | - | - | 54 | 275 | | | _ | _ | _ | _ | (29) | _ | _ | | | - | - | - | - | - | - | - | | | | | | | (29) | | | | | | | | | (20) | | | | | - | - | (497) | - | - | - | - | | | - | - | 250 | - | - | - | - | | | - | 4 | 18 | - | - | - | - | | | - | 252 | 82 | - | 27 | - | - | | | - | (4) | (16) | - | - | - | - | | | - | 252 | (163) | - | 27 | - | | | | (2) | (183) | (367) | 59 | 291 | (6) | 39 | | | 2 | 8,009 | 666 | 31 | 1,016 | 97 | | | \$ | - \$ | | | | | | 46
85 | | Ψ | Ψ | 1,020 | Ψ 233 | Ψ 30 | Ψ 1,007 | Ψ 31 | | # STATE OF MONTANA COMBINING STATEMENT OF CASH FLOWS - Continued NONMAJOR ENTERPRISE FUNDS | | Y | WEST
ELLOWSTONE
AIRPORT | JUDICIARY
LAW
LIBRARY | LOCAL
GOVERNMENT
AUDITS | FLEXIBLE
SPENDING
ADMINISTRATION | |---|----|-------------------------------|-----------------------------|-------------------------------|--| | CASH FLOWS FROM OPERATING ACTIVITIES | | | | | _ | | Receipts from sales and services | \$ | 126 | \$
49 | \$ 260 | \$ 6,927 | | Payments to suppliers for goods and services | | (29) | (33) | (71) | (193) | | Payments to employees | | (37) | - | (180) | - | | Cash payments for claims | | - | - | - | (6,370) | | Cash payments for prizes | | - | - | - | - | | Other operating revenues | | - | - | - | - | | Net cash provided by (used for) | | | | | | | operating activities | | 60 | 16 | 9 | 364 | | CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES | | | | | | | Collection of taxes | | - | _ | - | - | | Transfers to other funds | | - | _ | - | - | | Transfers from other funds | | 25 | _ | - | _ | | Proceeds from interfund loans/advances | | - | _ | - | _ | | Payments of interfund loans/advances | | - | (6) | - | (200) | | Net cash provided by (used for) | | | | | | | noncapital financing activities | | 25 | (6) | - | (200) | | CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES | | | | | | | Acquisition of capital assets Principal and interest payments on bonds and notes | | - | - | - | -
- | | Net cash used for capital and | | | | | | | related financing activities | | - | - | - | - | | CASH FLOWS FROM INVESTING ACTIVITIES Purchase of investments | | _ | _ | _ | _ | | Proceeds from sales or maturities of investments | | _ | _ | _ | _ | | Proceeds from securities lending transactions | | _ | _ | _ | _ | | Interest and dividends on investments | | _ | _ | _ | 3 | | Payment of securities lending costs | | - | - | - | - | | Net cash provided by (used for) investing activities | | - | - | <u>-</u> | 3 | | Net increase (decrease) in cash
and cash equivalents | | 85 | 10 | 9 | 167 | | Cash and cash equivalents, July 1 | | 371 | 3 | 393 | 197 | | Cash and cash equivalents, June 30 | \$ | 456 | \$
13 | \$ 402 | \$ 364 | | DEPT
OF
AGRICULTURE | ADVANCED
DRIVERS
EDUCATION | FWP
VISITOR
SERVICES | TOTALS | |---------------------------|----------------------------------|----------------------------|------------------| | | | | | | \$ 2 | \$ 93 | \$ 70 | \$ 129,386 | | (1) | (30) | (53) | (52,957) | | (3) | (47) | - | (8,790) | | - | - | - | (37,803) | | - | - | - | (17,305) | | - | - | 7 | 286 | | (2) | 16 | 24 | 12,817 | | | | | | | - | - | - | 12,907 | | - | - | - | (24,787) | | - | 24 | 15 | 120 | | - | - | - | 293 | | - | - | - | (524) | | | 24 | 15 | (11,991) | | - | - | - | (440)
(1,146) | | | | | (1,110) | | - | - | - | (1,586) | | - | - | - | (497) | | - | - | - | 250 | | - | - | - | 25 | | - | - | - | 1,259 | | - | - | - | (23) | | | - | | 1,014 | | | | | , | | (2) | 40 | 39 | 254 | | 9 | - | <u>-</u> | 20,825 | | \$ 7 | \$ 40 | \$ 39 | \$ 21,079 | # STATE OF MONTANA COMBINING STATEMENT OF CASH FLOWS - Continued NONMAJOR ENTERPRISE FUNDS | | QUOR
EHOUSE | HAIL
INSURANCE | STATE
LOTTERY | PRISON
RANCH | | PRISON
INDUSTRIES | |---|----------------|-------------------|------------------|-----------------|------|----------------------| | Reconciliation of operating income to net | | | | | | | | cash provided by operating activities: | | | | | | | | Operating income (loss) | \$
20,463 | \$
(1,606) | \$
7,231 | \$ 21 | \$ | 186 | | Adjustments to reconcile operating income | | | | | | | | to net cash provided by (used for) | | | | | | | | operating activities: | | | | | | | | Depreciation | 87 | - | 706 | 169 | | 51 | | Amortization | - | - | 164 | - | | - | | Taxes | (12,907) | - | - | - | | - | | Interest expense | - | - | 134 | - | | - | | Securities lending expense | - | 2 | 1 | - | | - | | Interest on investments | - | (136) | (146) | - | | - | | Securities lending income | - | (2) | (1) | - | | - | | Change in assets and liabilities: | | | | | | | | Decr (incr) in accounts receivable | (1,279) | 522 | 102 | 13 | | 55 | | Decr (incr) in due from other funds | (1) | - | (1) | (56 |) | (17) | | Decr (incr) in due from component units | - | - | - | - | | (3) | | Decr (incr) in inventories | 63 | - | 339 | (134 |) | (150) | | Decr (incr) in intangible assets | - | - | (2) | - | | - | | Decr (incr) in other assets | - | - | 264 | (88) |) | - | | Incr (decr) in accounts payable | (49) | 3 | (239) | 19 | | 30 | | Incr (decr) in lottery prizes payable | - | - | (389) | - | | - | | Incr (decr) in due to other funds | (17) | (34) | (75) | (15 |) | (38) | | Incr (decr) in due to component units | - | - | (3) | - | | - | | Incr (decr) in due to other governments | - | (51) | - | - | | - | | Incr (decr) in deferred revenue | (336) | (40) | 20 | (1 |) | 29 | | Incr (decr) in property held in trust | - | - | - | - | | - | | Incr (decr) in compensated absences payable | 56 | (4) | (4) | 11 | | 14 | | Incr (decr) in estimated claims | - | (82) | - | - | | = | | Net cash provided by (used for) | | | | | | | | operating activities | \$
6,080 | \$
(1,428) | \$
8,101 | \$ (61 |) \$ | 157 | | WOMENS
PRISON
INDUSTRIES | | MUS
GROUP
INSURANCE | GROUP SUBSEQUEN | | MONTANA SECRETA
CAREER OF STAT
INT INFORMATION BUSINES
SYSTEM SERVICE | | | | | HISTORICAL
SOCIETY
PUBLICATIONS | SURPLUS
PROPERY | |--------------------------------|----|---------------------------|-----------------|----------|--|------|----|-------|----|---------------------------------------|--------------------| | \$
- | \$ | (519) | \$ | 630 | \$ | 5 | \$ | 436 | \$ | 30 | \$
(1,086) | | - | | - | | - | | - | | 11 | | 3 | 26 | | - | | - | | - | | - | | 23 | | - | - | | - | | - | | - | | - | | - | | - | - | | - | | 4 | | 15 | | - | | - | | - | - | | - | | (235) | | (141) | | - | | (27) | | - | - | | - | | (4) | | (18) | | - | | - | | - | - | | | | 28 | | (7) | | | | (1) | | 47 | (65) | | _ | | 17 | | (1)
- | | (26) | | (4) | | 3 | (2) | | _ | | (131) | | _ | | (20) | | (+) | | - | (<u>L</u>) | | _ | | (101) | | _ | | - | | (28) | | (139) | 927 | | - | | - | | - | | - | | (180) | | - | - | | - | | - | | - | | - | | (39) | | - | (1) | | - | | (183) | | - | | - | | 20 | | 2 | (5) | | - | | - | | - | | - | | - | | - | - | | - | | (6) | | - | | 15 | | (28) | | (15) | (29) | | - | | (9) | | - | | - | | - | | - | 2 | | - | | - | | = | | - | | - | | - | - | | - | | - | | - | | 67 | | 13 | | - | - | | - | | - | | - | | - | | 55 | | - | - | | - | | (1) | | - | | (2) | | 42 | | 9 | (3) | | - | | 604 | | (619) | | - | | - | | - | - | | | • | (40=) | • | (4.40) | • | F2 | _ | 202 | _ | (00) |
(000) | | \$
- | \$ | (435) | \$ | (140) | \$ | 59 | \$ | 293 | \$ | (60) | \$
(236) | # STATE OF MONTANA COMBINING STATEMENT OF CASH FLOWS - Continued NONMAJOR ENTERPRISE FUNDS | | WEST
YELLOWSTONE
AIRPORT | | UDICIARY
LAW
LIBRARY | LOCAL
GOVERNMENT
AUDITS | FLEXIBLE
SPENDING
ADMINISTRATION | |--|--------------------------------|------|----------------------------|-------------------------------|--| | Reconciliation of operating income to net cash provided by operating activities: | | | | | | | Operating income (loss) | \$ 62 | 2 \$ | 4 | \$ 4 | \$ 241 | | Adjustments to reconcile operating income | | | | | | | to net cash provided by (used for) | | | | | | | operating activities: | | | | | | | Depreciation | 2 | ? | - | - | - | | Amortization | | | - | - | - | | Taxes | | - | - | - | - | | Interest expense | | | - | - | - | | Securities lending expense | | - | - | - | - | | Interest on investments | | - | - | - | (3) | | Securities lending income | | | - | - | - | | Change in assets and liabilities: | | | | | | | Decr (incr) in accounts receivable | | - | - | - | 3 | | Decr (incr) in due from
other funds | | | 1 | - | 165 | | Decr (incr) in due from component units | | • | - | - | 59 | | Decr (incr) in inventories | | • | - | - | - | | Decr (incr) in intangible assets | | | - | - | - | | Decr (incr) in other assets | | - | - | 1 | (112) | | Incr (decr) in accounts payable | • | | - | 9 | 11 | | Incr (decr) in lottery prizes payable | | | - | - | - | | Incr (decr) in due to other funds | (5 | ó) | 11 | (10) | - | | Incr (decr) in due to component units | | • | - | - | - | | Incr (decr) in due to other governments | | • | - | - | - | | Incr (decr) in deferred revenue | | • | - | - | - | | Incr (decr) in property held in trust | | • | - | - | - | | Incr (decr) in compensated absences payable | | • | - | 5 | - | | Incr (decr) in estimated claims | | | - | - | - | | Net cash provided by (used for) | | | | | | | operating activities | \$ 60 | \$ | 16 | \$ 9 | \$ 364 | | DEF
OF | | | ADVANCED
DRIVERS | | FWP
VISITOR | | | |-----------|-------|----|---------------------|----|----------------|----|----------| | AGRICU | LTURE | | EDUCATION | | SERVICES | | TOTALS | | \$ | (2) | \$ | 9 | \$ | 25 | \$ | 26,134 | | * | (=) | ٣ | v | ٧ | 20 | Ψ | 20,101 | | | | | | | | | | | | - | | - | | - | | 1,055 | | | - | | - | | - | | 187 | | | - | | - | | - | | (12,907) | | | - | | - | | - | | 134 | | | - | | - | | - | | 22 | | | - | | - | | - | | (688) | | | - | | - | | - | | (25) | | | _ | | - | | - | | (582) | | | _ | | (10) | | (3) | | 66 | | | - | | - | | - | | (75) | | | - | | - | | - | | 878 | | | - | | - | | - | | (182) | | | - | | - | | - | | 25 | | | - | | 1 | | 2 | | (378) | | | - | | - | | - | | (389) | | | - | | 14 | | - | | (232) | | | - | | - | | - | | (10) | | | - | | - | | - | | (51) | | | - | | - | | - | | (248) | | | - | | - | | - | | 55 | | | - | | 2 | | - | | 125 | | | - | | - | | - | | (97) | | | | | | | | | | | \$ | (2) | \$ | 16 | \$ | 24 | \$ | 12,817 | #### **INTERNAL SERVICE FUNDS** Internal service funds are used to account for operations that provide goods or services to other agencies or programs of state government on a cost-reimbursement basis. A brief description of each internal service fund follows: Office Supplies & Equipment – Four internal service funds under the Department of Fish, Wildlife and Parks (FWP Equipment, FWP Warehouse Inventory, and FWP Office Supply) and the Department of Transportation (Highway Equipment) are used to account for interdepartmental and intradepartmental sales and use of office supplies and equipment. **Employee Group Benefits** – This fund receives employee (excluding higher education units) withholdings and state contributions to the medical self-insurance plan. The State contracted with Blue Cross and Blue Shield of Montana to oversee the administrative functions of the program. **Information Services Division (ISD)** – State agencies and private users are assessed a fee for their use of the State's phone system, centralized data processing, and systems design services provided by the Department of Administration. **Administration Insurance** – In this fund, the Department of Administration accounts for the State's property self-insurance program (including liability, property, flood, etc.). **Administration Supply** – This fund is used by the Department of Administration to account for intragovernmental sales of office supplies and paper products to state agencies. **Motor Pool** – State employee transportation is provided by the Department of Transportation through a pool of vehicles. The cost of operating the Motor Pool is recovered through rental rates charged to user agencies based on the average operating costs per mile for each class of vehicle. **Publications & Graphics** – Agencies are assessed a fee for duplicating, typesetting, forms design, and graphic arts services. **Buildings & Grounds** – Rental proceeds from state agencies are used to pay maintenance, security, and landscaping costs for state-owned property. **Central Service Funds** – This fund group consists of four funds, used by the Department of Administration, the Department of Labor and Industry, the Department of Commerce, and the Office of Public Instruction, for administrative services provided on a cost recovery basis to programs within the departments. **DEQ Indirect Cost Pool** – This fund is used to account for funds collected as indirect costs from the operating units of the Department of Environmental Quality and to fund the department's indirect cost pool operations that provide services to the department. **Mail & Messenger** – This fund accounts for costs associated with intrastate government mail and package delivery. **Payroll Processing** – This fund accounts for the payments received from state agencies for the costs associated with the processing of payroll warrants. **Warrant Processing** – This fund accounts for the payments received from state agencies for the costs associated with the processing of all warrants other than payroll. **Investment Division** – This fund accounts for costs associated with operations of the Board of Investments (BOI). BOI assists agencies in the investment of state funds. Costs of administering and accounting for each investment fund are allocated based on the dollar volume of investments held by user agencies. **Aircraft Operations** – This fund is used by the Department of State Lands to account for fees charged to users of state aircraft. **Justice Legal Services** – The Attorney General's Office and the Department of Justice charge other state agencies a fee for legal assistance. The Department of Administration funds legal services with intradepartmental fees. **Personnel Training** – This fund accounts for fees charged to state agencies for training state employees. The fees are used by the Department of Administration to pay instructors and purchase training materials. **Records Management** – State agencies are assessed a fee for records storage and microfilm services provided by the Office of the Secretary of State. **Debt Collection/Customer Service Center (CSC)** – The debt collection component of this fund accounts for fees charged for the collection of bad debts. The Customer Service Center (CSC) provides customer assistance and registration, mail and remittance processing, data capture, collection of accounts receivable, account maintenance, and record retention services. **Statewide Fueling Network** – This fund accounts for the costs associated with the development of a statewide fueling network, which will allow state agencies and local governments to utilize a single fueling network and management information system for all fueling transactions. **Procurement Card Purchases** – The State Procurement Card program administers the State's MasterCard contract for the automated processing of small purchases. **MSP Food Factory** – This fund accounts for the payments received from state agencies for the costs associated with meal preparation and delivery provided by the Montana State Prison (MSP). #### STATE OF MONTANA COMBINING STATEMENT OF NET ASSETS INTERNAL SERVICE FUNDS JUNE 30, 2002 (expressed in thousands) | | EO | FWP
QUIPMENT | | FWP
WAREHOUSE
INVENTORY | | FWP
OFFICE
SUPPLY | | HIGHWAY
EQUIPMENT | | EMPLOYEE
GROUP
BENEFITS | |---|----|-----------------|----|-------------------------------|----|-------------------------|----|----------------------|----|---------------------------------------| | ASSETS | | • | | | | | | | | | | Current assets: | | | | | | | | | | | | Cash/cash equivalents | \$ | 97 | \$ | 77 | \$ | 20 | \$ | 2,758 | \$ | 6,994 | | Receivables (net) | | 7 | | - | | - | | 5 | | 2,584 | | Interfund loans receivable | | - | | - | | - | | - | | - | | Due from other funds | | 168 | | 4 | | 6 | | 761 | | 8 | | Due from component units | | 1 | | - | | - | | = | | - | | Inventories | | - | | 129 | | 12 | | - | | - | | Securities lending collateral | | - | | - | | - | | - | | 2,689 | | Other current assets | | 5 | | - | | - | | | | | | Total current assets | | 278 | | 210 | | 38 | | 3,524 | | 12,275 | | Noncurrent assets: | | | | | | | | | | | | Long-term investments | | - | | - | | - | | - | | 8,663 | | Capital assets: | | | | | | | | | | | | Land | | - | | - | | - | | - | | - | | Land improvements | | - | | - | | - | | - | | - | | Buildings/improvements | | - | | - | | - | | - | | - | | Equipment | | 9,409 | | - | | 65 | | 105,543 | | 17 | | Construction in progress | | - | | - | | - | | 757 | | - | | Intangible assets | | - | | - | | - | | - | | - | | Less accumulated depreciation | | (4,099) | | - | | (52) | | (53,987) | | (16) | | Total capital assets | | 5,310 | | - | | 13 | | 52,313 | | 1 | | Total noncurrent assets | | 5,310 | | - | | 13 | | 52,313 | | 8,664 | | Total assets | | 5,588 | | 210 | | 51 | | 55,837 | | 20,939 | | LIABILITIES | | | | | | | | | | | | Current liabilities: | | | | | | | | | | | | Accounts payable | | 124 | | 4 | | 2 | | 273 | | 2,184 | | Interfund loans payable | | _ | | - | | - | | - | | ,
- | | Due to component units | | - | | - | | - | | - | | - | | Due to other funds | | 3 | | - | | - | | - | | 9 | | Deferred revenue | | - | | - | | - | | = | | - | | Lease/installment purchase payable | | - | | - | | - | | - | | - | | Bonds/notes payable (net) | | - | | - | | - | | - | | - | | Property held in trust | | - | | - | | - | | - | | - | | Securities lending liability | | - | | - | | - | | = | | 2,689 | | Estimated insurance claims | | - | | - | | - | | - | | 8,981 | | Compensated absences payable | | 1 | | - | | - | | 346 | | 27 | | Total current liabilities | | 128 | | 4 | | 2 | | 619 | | 13,890 | | Long-term liabilities: | | | | | | | | | | | | Advances from other funds | | 300 | | - | | - | | - | | - | | Lease/installment purchase payable | | - | | - | | - | | - | | - | | Bonds/notes payable (net) | | - | | - | | - | | = | | - | | Estimated insurance claims | | - | | - | | - | | - | | 183
| | Compensated absences payable | | 1 | | - | | 1 | | 356 | | 25 | | Total long-term liabilities | | 301 | | - | | 1 | | 356 | | 208 | | Total liabilities | | 429 | | 4 | | 3 | | 975 | | 14,098 | | NET ASSETS | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | Invested in capital assets, net of related debt | | 5,310 | | | | 13 | | 52,313 | | 1 | | Unrestricted | | (151) | | 206 | | 35 | | 2,549 | | 6,840 | | Total net assets | \$ | 5,159 | ¢ | 206 | \$ | 48 | \$ | 54,862 | \$ | 6,841 | | i otal net assets | | J, 1JJ | Ψ | 200 | Ψ | 40 | Ψ | J 1 ,002 | Ψ | 0,041 | | INFORMATION
SERVICES
DIVISION | | | ADMIN
INSURANCE | | | | | ADMIN
CENTRAL
SERVICES | | | PUBLICATIONS
& GRAPHICS | | BUILDINGS
& GROUNDS | |-------------------------------------|----------|----|--------------------|----|--------|----|-------|------------------------------|--------------|----|----------------------------|----|------------------------| | | | | | | | | | | | | | | | | \$ | 1,078 | \$ | 2,424 | \$ | 620 | \$ | 86 | \$ | 2 | \$ | 97 | \$ | 1,241 | | Ψ | 59 | ۳ | -, | * | 29 | Ψ | - | ۳ | - | ۳ | - | Ψ | 2 | | | 40 | | - | | 275 | | - | | - | | - | | - | | | 2,254 | | - | | 155 | | - | | 421 | | 385 | | 128 | | | 203 | | - | | 15 | | - | | - | | 19 | | - | | | - | | - | | 431 | | - | | - | | 164 | | - | | | 28 | | - | | 6 | | _ | | - | | -
1 | | - | | | 3,662 | | 2,424 | | 1,531 | | 86 | | 423 | | 666 | | 1,371 | | | 0,002 | | 2,121 | | 1,001 | | | | 120 | | | | 1,071 | | | | | | | | | | | | | | | | | | - | | - | | - | | - | | - | | - | | - | | | _ | | _ | | _ | | _ | | 236 | | _ | | _ | | | _ | | _ | | _ | | _ | | - | | _ | | 95 | | | - | | - | | - | | - | | - | | - | | 32 | | | 28,813 | | - | | 118 | | 11 | | 13,912 | | 1,223 | | 258 | | | - | | - | | - | | - | | - | | - | | - | | | 206 | | - | | - (00) | | - (0) | | -
(F 000) | | - (050) | | - (470) | | | (26,103) | | - | | (86) | | (6) | | (5,628) | | (850) | | (178) | | | 2,916 | | - | | 32 | | 5 | | 8,520 | | 373 | | 207 | | | 2,916 | | - 0.404 | | 32 | | 5 | | 8,520 | | 373 | | 207 | | | 6,578 | | 2,424 | | 1,563 | | 91 | | 8,943 | | 1,039 | | 1,578 | | | | | | | | | | | | | | | | | | 880 | | 915 | | 121 | | _ | | 71 | | 196 | | 312 | | | - | | 4,700 | | - | | _ | | 1,400 | | - | | - | | | 11 | | 26 | | - | | - | | - | | - | | - | | | 117 | | 123 | | 4 | | 3 | | - | | 9 | | 426 | | | 38 | | - | | - | | - | | - | | 20 | | - | | | 1,291 | | - | | - | | - | | - 0.075 | | - | | - | | | 13 | | 10 | | - | | - | | 2,075 | | - | | - | | | - | | - | | - | | _ | | - | | - | | - | | | - | | 6,104 | | _ | | _ | | _ | | - | | - | | | 720 | | 38 | | 24 | | 16 | | 15 | | 47 | | 84 | | | 3,070 | | 11,916 | | 149 | | 19 | | 3,561 | | 272 | | 822 | | | | | | | | | | | | | | | | | | - | | _ | | - | | = | | _ | | _ | | = | | | 753 | | - | | - | | - | | - | | - | | - | | | - | | - | | - | | - | | 2,841 | | - | | - | | | - | | 23,745 | | - | | - | | - | | - | | - | | | 611 | | 66 | | 40 | | 53 | | 8 | | 30 | | 31 | | | 1,364 | | 23,811 | | 40 | | 53 | | 2,849 | | 30 | | 31 | | | 4,434 | | 35,727 | | 189 | | 72 | | 6,410 | | 302 | | 853 | | | | | | | | | | | | | | | | | | 2,916 | | - | | 32 | | 5 | | 3,603 | | 373 | | 207 | | | (772) | | (33,303) | | 1,342 | | 14 | | (1,070) | | 364 | | 518 | | \$ | 2,144 | \$ | (33,303) | \$ | 1,374 | \$ | 19 | \$ | 2,533 | \$ | 737 | \$ | 725 | ## STATE OF MONTANA COMBINING STATEMENT OF NET ASSETS - Continued INTERNAL SERVICE FUNDS JUNE 30, 2002 (expressed in thousands) | | LAB
CENT
SERV | RAL | COMMERCE
CENTRAL
SERVICES | | OPI
CENTRAL
SERVICES | DEQ
INDIRECT
COST POOL | | MAIL & MESSENGER | |---|---------------------|-------|---------------------------------|----|----------------------------|------------------------------|----|------------------| | ASSETS | | | | | | | | | | Current assets: | | | | | | | | | | Cash/cash equivalents | \$ | 690 | \$
341 | \$ | 121 | \$
341 | \$ | 87 | | Receivables (net) | | - | - | | - | - | | 22 | | Interfund loans receivable | | - | - | | - | - | | - | | Due from other funds | | 97 | 122 | | 217 | 677 | | 308 | | Due from component units | | 9 | 18 | | - | 2 | | 6 | | Inventories | | - | - | | - | - | | - | | Securities lending collateral | | - | - | | - | - | | - | | Other current assets | | 17 | 1 | | 1 | <u> </u> | | 334 | | Total current assets | | 813 | 482 | | 339 | 1,020 | | 757 | | Noncurrent assets: | | | | | | | | | | Long-term investments | | - | _ | | - | - | | - | | Capital assets: | | | | | | | | | | Land | | - | - | | - | - | | - | | Land improvements | | - | - | | = | - | | - | | Buildings/improvements | | - | - | | - | - | | - | | Equipment | | 283 | 41 | | - | 259 | | 461 | | Construction in progress | | - | - | | - | - | | - | | Intangible assets | | - | - | | - | - | | - | | Less accumulated depreciation | | (145) | (19) | | - | (111) | | (85) | | Total capital assets | | 138 | 22 | | - | 148 | | 376 | | Total noncurrent assets | | 138 | 22 | | - | 148 | | 376 | | Total assets | | 951 | 504 | | 339 | 1,168 | | 1,133 | | LIABILITIES | | | | | | | | | | Current liabilities: | | | | | | | | | | Accounts payable | | 144 | 21 | | 6 | 215 | | 227 | | Interfund loans payable | | - | - | | - | - | | - | | Due to component units | | - | - | | - | 2 | | - | | Due to other funds | | 65 | 20 | | 81 | 38 | | 1 | | Deferred revenue | | - | - | | - | - | | - | | Lease/installment purchase payable | | - | - | | - | - | | - | | Bonds/notes payable (net) | | - | - | | - | - | | - | | Property held in trust | | 1 | 30 | | - | = | | - | | Securities lending liability | | - | - | | - | - | | - | | Estimated insurance claims | | 206 | 49 | | -
75 | 149 | | 21 | | Compensated absences payable Total current liabilities | | 416 | 120 | | 162 | 404 | | 249 | | Total current habilities | | 410 | 120 | | 102 | 404 | | 249 | | Long-term liabilities: | | | | | | | | | | Advances from other funds | | - | - | | = | - | | - | | Lease/installment purchase payable | | - | - | | - | - | | - | | Bonds/notes payable (net) | | - | - | | - | - | | - | | Estimated insurance claims | | - | - | | - | - | | - | | Compensated absences payable | | 151 | 103 | | 39 | 175 | | 47 | | Total long-term liabilities | | 151 | 103 | | 39 | 175 | | 47 | | Total liabilities | | 567 | 223 | | 201 | 579 | | 296 | | NET ASSETS | | | | | | | | | | Invested in capital assets, net of related of | lebt | 138 | 22 | | - | 148 | | 376 | | Unrestricted | | 246 | 259 | | 138 | 441 | | 461 | | Total net assets | \$ | 384 | \$
281 | \$ | 138 | \$
589 | \$ | 837 | | | | | | _ | | | _ | | | | AYROLL
DCESSING | WARRANT
PROCESSING | INVESTMENT
DIVISION | | AIRCRAFT
OPERATION | | JUSTICE
LEGAL
SERVICES | PERSONNEL
TRAINING | • | RECORDS
MANAGEMENT | |----|--------------------|-----------------------|------------------------|----|-----------------------|----|------------------------------|-----------------------|--------|-----------------------| | • | 0.4 | 100 | | • | 207 | • | 0.5 | • | | Δ 00 | | \$ | 34 \$ | 166 | \$ 384
2 | \$ | 227
- | \$ | 65
16 | \$ 94 | | \$ 69
3 | | | -
1 | -
45 | 28 | | 31 | | 183 | 31 | -
I | 28 | | | - | 20 | 58 | | - | | - | | - | 5 | | | - | - | - | | - | | - | | - | 11 | | | - | - | - | | - | | - | | - | - | | | 35 | 231 | 483 | | 258 | | | 33 | 3 | 5
121 | | | 33 | 231 | 403 | | 230 | | 204 | 130 | , | 121 | | | - | _ | _ | | _ | | - | | _ | _ | | | | | | | | | | | | | | | - | - | - | | - | | - | | - | - | | | - | 34 | -
55 | | -
25 | | - | | - | -
58 | | | - | - | - | | - | | - | | - | - | | | - | - | - | | - | | - | | - | - | | | - | (32) | (34) | | (21) | | - | | _ | (57) | | | - | 2 | 21
21 | | 4 | | - | | - | 1 | | | 35 | 233 | 504 | | 262 | | 264 | 133 | -
} | 122 | | | - | 3 | 3 | | 12 | | 20 | 21 | | 2 | | | - | - | - | | - | | 100 | • | | - | | | 4 | 44 | 54 | | 1 | | 4 | 2 | | 7 | | | - | - | - | | - | | - | 51 | | - | | | - | - | - | | - | | - | | - | - | | | - | - | - | | - | | - | | - | - | | | - | - | - | | - | | - | | - | - | | | - | - | - | | - | | - | | - | - | | | 15 | 9 | 131 | | 15 | | 53 | 10 | | 9 | | | 19 | 56 | 188 | | 28 | | 177 | 86 | | 18 | | | - | - | - | | - | | - | | - | 190 | | | - | - | - | | - | | - | | - | - | | | - | - | - | | - | | - | | - | - | | | 14 | 3 | 146 | | 19 | | 89 | 13 | | 8 | | | 14 | 3 | 146 | | 19 | | 89 | 13 | | 198 | | | 33 | 59 | 334 | | 47 | | 266 | 99 |) | 216 | | | - | 2 | 21 | | 4 | | - | | _ | 1 | | | 2 | 172 | 149 | | 211 | | (2) | 34 | | (95) | | \$ | 2 \$ | 174 | | \$ | 215 | \$ | (2) | | 1 | \$ (94) | ## STATE OF MONTANA COMBINING STATEMENT OF NET ASSETS - Continued INTERNAL SERVICE FUNDS JUNE 30, 2002 (expressed in thousands) | | c | DEBT
COLLECTION/
CSC | | STATEWIDE
FUELING
NETWORK | | PROCUREMENT
CARD
PURCHASES | | MSP
FOOD
FACTORY | | TOTALS | |---|----|----------------------------|----|---------------------------------|----|----------------------------------|---|------------------------|----|-----------| | ASSETS | | | | | | | | | | | | Current assets: | | | | | | | | | | | | Cash/cash equivalents | \$ | 517 | \$ | 9 | \$ | 19 | 9 | 197 | \$ | 18,855 | | Receivables (net) | * | - | , | - | , | - | | 4 | • | 2,738 | | Interfund loans receivable | | _ | | - | | - | | _ | | 315 | | Due from other funds | | - | | - | | - | | 179 | | 6,237 | | Due from component units | | - | | - | | - | | - | | 356 | | Inventories | | _ | | _ | | _ | | 95 | | 842 | | Securities lending collateral | | _ | | - | | - | | - | | 2,689 | | Other current assets | | _ | | _ | | - | | _ | | 412 | | Total current assets | | 517 | | 9 | | 19 | | 475 | | 32,444 | | Noncurrent assets: | | | | | | | | | | | | Long-term investments | | _ | | - | | - | | _ | | 8,663 | | Capital assets: | | | | | | | | | | , , , , , | | Land | | - | | - | | - | | -
| | 236 | | Land improvements | | _ | | - | | - | | _ | | 95 | | Buildings/improvements | | _ | | _ | | - | | 2,761 | | 2,793 | | Equipment | | _ | | - | | - | | 1,045 | | 161,630 | | Construction in progress | | _ | | - | | - | | - | | 757 | | Intangible assets | | _ | | - | | - | | _ | | 206 | | Less accumulated depreciation | | _ | | _ | | - | | (172) | | (91,681) | | Total capital assets | | _ | | _ | | - | | 3,634 | | 74,036 | | Total noncurrent assets | | | | | | | | 3,634 | | 82,699 | | · | | | | - | | - 40 | | | | | | Total assets | | 517 | | 9 | | 19 | | 4,109 | | 115,143 | | LIABILITIES | | | | | | | | | | | | Current liabilities: | | | | | | | | | | | | Accounts payable | | - | | - | | - | | 6 | | 5,762 | | Interfund loans payable | | - | | - | | - | | - | | 6,200 | | Due to component units | | - | | - | | - | | _ | | 39 | | Due to other funds | | 29 | | 1 | | - | | 4 | | 1,051 | | Deferred revenue | | - | | - | | - | | _ | | 109 | | Lease/installment purchase payable | | _ | | _ | | = | | _ | | 1,291 | | Bonds/notes payable (net) | | = | | - | | - | | - | | 2,075 | | Property held in trust | | - | | - | | - | | - | | 54 | | Securities lending liability | | - | | - | | - | | - | | 2,689 | | Estimated insurance claims | | _ | | - | | - | | _ | | 15,085 | | Compensated absences payable | | 1 | | - | | - | | 29 | | 2,090 | | Total current liabilities | | 30 | | 1 | | - | | 39 | | 36,445 | | Long-term liabilities: | | | | | | | | | | | | Advances from other funds | | _ | | - | | - | | 300 | | 790 | | Lease/installment purchase payable | | - | | - | | - | | - | | 753 | | Bonds/notes payable (net) | | - | | - | | - | | - | | 2,841 | | Estimated insurance claims | | _ | | - | | - | | _ | | 23,928 | | Compensated absences payable | | 1 | | - | | - | | 13 | | 2,043 | | Total long-term liabilities | | 1 | | _ | | | | 313 | | 30,355 | | Total liabilities | | 31 | | 1 | | | | 352 | | 66,800 | | | | - 31 | | I | | | | 332 | | 00,000 | | NET ASSETS | | | | | | | | 0.004 | | 00.440 | | Invested in capital assets, net of related debt | | - | | - | | - | | 3,634 | | 69,119 | | Unrestricted | | 486 | _ | 8 | | 19 | | 123 | | (20,776) | | Total net assets | \$ | 486 | \$ | 8 | \$ | 19 | 9 | 3,757 | \$ | 48,343 | This page intentionally left blank. ## STATE OF MONTANA COMBINING STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS INTERNAL SERVICE FUNDS | | | FWP
EQUIPMENT | FWP
WAREHOUSE
INVENTORY | FWP
OFFICE
SUPPLY | HIGHWAY
EQUIPMENT | EMPLOYEE
GROUP
BENEFITS | |--|----|------------------|-------------------------------|-------------------------|----------------------|-------------------------------| | Operating revenues: | | | | | | | | Charges for services | \$ | 1,739 | \$
89 | \$
76 | \$
18,693 | \$
2 | | Investment earnings | | - | - | - | - | 1,070 | | Securities lending income | | - | - | - | - | 147 | | Contributions/premiums | | - | - | - | - | 65,256 | | Taxes | | - | - | - | - | - | | Other operating revenues | | 202 | - | - | - | 574 | | Total operating revenues | | 1,941 | 89 | 76 | 18,693 | 67,049 | | Operating expenses: | | | | | | | | Personal services | | 71 | 6 | 26 | 4,252 | 493 | | Contractual services | | 61 | - | 1 | 609 | 2,372 | | Supplies/materials | | 570 | 82 | 31 | 3,396 | 15 | | Benefits/claims | | - | - | - | - | 73,792 | | Depreciation | | 1,540 | - | 2 | 4,907 | - | | Amortization | | - | <u>-</u> | - | - | - | | Utilities/rent | | 9 | 1 | 1 | 90 | 16 | | Communications | | 3 | - | 2 | 9 | 66 | | Travel | | 5 | - | - | 27 | 6 | | Repair/maintenance | | 519 | - | 13 | 2,917 | 1 | | Interest expense | | - | - | - | - | - | | Securities lending expense | | - | - | - | - 1.17 | 131 | | Other operating expenses | | 8 | - | - | 147 | 173 | | Total operating expenses | | 2,786 | 89 | 76 | 16,354 | 77,065 | | Operating income (loss) | | (845) | - | - | 2,339 | (10,016) | | Nonoperating revenues (expenses): | | | | | | | | Gain (loss) on sale of capital assets | | (193) | _ | - | 394 | _ | | Federal indirect cost recoveries | | - | - | - | - | - | | Total nonoperating revenues (expenses) | | (193) | - | - | 394 | - | | Income (loss) before contributions | | | | | | | | and transfers | | (1,038) | _ | _ | 2,733 | (10,016) | | Capital contributions | | - | - | _ | ,
- | - | | Operating transfers in | | 240 | - | - | 612 | - | | Operating transfers out | | - | - | - | - | - | | Change in net assets | | (798) | - | - | 3,345 | (10,016) | | Total net assets - July 1 - as previously reported | | 3,575 | 121 | 23 | 35,667 | 16,856 | | Prior period adjustments | | -, | - | - | 1,561 | 1 | | Cumulative effect of accounting change | | 2,382 | 85 | 25 | 14,289 | - | | Total net assets - July 1 - as restated | - | 5,957 | 206 | 48 | 51,517 | 16,857 | | Total net assets - June 30 | \$ | 5,159 | \$
206 | \$
48 | \$
54,862 | 6,841 | |
INFORMATION
SERVICES
DIVISION | ADMIN
INSURANCE | ADMIN
SUPPLY | ADMIN
CENTRAL
SERVICES | MOTOR
POOL | PUBLICATIONS
& GRAPHICS | BUILDINGS
& GROUNDS | |---|--------------------|-----------------|------------------------------|---------------|----------------------------|------------------------| | \$
29,839 | \$
- | \$
4,865 | \$
524 | \$
3,643 | \$
5,217 \$ | 5,565 | | - | 56 | - | - | - | - | - | | - | 1 | - | - | - | - | - | | - | 8,024 | - | - | - | - | - | | 14 | 47 | - | - | - | - | - | | 29,853 | 8,128 | 4,865 | 524 | 3,643 | 5,217 | 5,565 | | 9,439 | 659 | 358 | 423 | 250 | 751 | 1,043 | | 2,513 | 3,837 | 49 | 17 | 155 | 48 | 2,145 | | 991 | 34 | 3,988 | 25 | 680 | 4,197 | 156 | | - | 12,931 | - | - | | - | - | | 2,157 | 1 | 2 | 2 | 1,552 | 89 | 22 | | 592
5,551 | -
51 | 92 | 10 | -
76 | -
77 | 1,652 | | 5,740 | 19 | 92
35 | 7 | 2 | 32 | 18 | | 192 | 22 | - | 3 | - | 1 | 12 | | 1,933 | 1 | 12 | 1 | 212 | 148 | 601 | | 68 | <u>-</u> | - | - | 271 | 3 | - | | 485 | 1
27 | 21 | -
11 | 6 | 30 | -
111 | | 29,661 | 17,583 | 4,557 | 499 | 3,204 | 5,376 | 5,760 | |
192 | (9,455) | 308 | 25 | 439 | (159) | (195) | | - | (1) | (1)
- | - | (25) | (5)
- | - | | - | (1) | (1) | - | (25) | (5) | - | | 192 | (9,456) | 307 | 25 | 414 | (164) | (195) | | - | - | - | - | - | - | 27 | | - | 1,150
(436) | - | 18 | - | - | 933
(418) | | 192 | (8,742) | 307 | 43 | 414 | (164) | 347 | | 368 | (24,551) | 1,067 | (24) | 2,119 | 901 | 271 | | (8)
1,592 | (12) | - | - | - | - | 102
5 | | 1,952 | (24,561) | 1,067 | (24) | 2,119 | 901 | 378 | | \$
2,144 | \$
(33,303) | \$
1,374 | \$
19 | \$
2,533 | \$
737 \$ | 725 | ## STATE OF MONTANA COMBINING STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS - Continued INTERNAL SERVICE FUNDS | | LABOR
CENTRAL
SERVICES | COMMERCE
CENTRAL
SERVICES | OPI
CENTRAL
SERVICES | DEQ
INDIRECT
COST POOL | MAIL &
Messenger | |--|------------------------------|---------------------------------|----------------------------|------------------------------|---------------------| | Operating revenues: | | | | | | | Charges for services | \$
1,153 | \$
807 | \$
650 | \$
1,913 | \$
3,555 | | Investment earnings | - | - | - | - | - | | Securities lending income | - | - | - | - | - | | Contributions/premiums Taxes | - | - | - | - | - | | Other operating revenues | 1,195 | - | 2 | - | - | | Total operating revenues | 2,348 | 807 | 652 | 1,913 | 3,555 | | Operating expenses: | | | | | | | Personal services | 3,010 | 773 | 1,747 | 2,030 | 482 | | Contractual services | 355 | 45 | 284 | 562 | 26 | | Supplies/materials | 239 | 37 | 68 | 227 | 23 | | Benefits/claims | - | - | - | | - | | Depreciation | 37 | 7 | - | 40 | 53 | | Amortization | - | - | - | - | - | | Utilities/rent | 277 | 33 | 107 | 61 | 54 | | Communications | 63 | 25 | 73 | 50 | 2,662 | | Travel | 19 | 10 | 12 | 15 | - | | Repair/maintenance | 60 | 3 | 74 | 7 | 115 | | Interest expense | - | - | - | - | - | | Securities lending expense | 182 | - 12 | -
E1 | - 44 | - 11 | | Other operating expenses | | 43 | 51 | 44 | 11_ | | Total operating expenses |
4,242 | 976 | 2,416 | 3,036 | 3,426 | | Operating income (loss) |
(1,894) | (169) | (1,764) | (1,123) | 129 | | Nonoperating revenues (expenses): | | | | | | | Gain (loss) sale of capital assets | (6) | (3) | - | - | (16) | | Federal indirect cost recoveries |
1,869 | 237 | 819 | 1,292 | | | Total nonoperating revenues (expenses) |
1,863 | 234 | 819 | 1,292 | (16) | | Income (loss) before contributions | | | | | | | and transfers | (31) | 65 | (945) | 169 | 113 | | Capital contributions | - | - | - | - | - | | Operating transfers in
Operating transfers out | - | (18) | - | - | - | | Change in net assets | (31) | 47 | (945) | 169 | 113 | | Total net assets - July 1 - as previously reported | 328 | 216 | 278 | 132 | 724 | | Prior period adjustments (Note 3) | 76 | (48) | 805 | 17 | - | | Cumulative effect of accounting change | 11 | 66 | - | 271 | - | | Total net assets - July 1 - as restated | 415 | 234 | 1,083 | 420 | 724 | | Total net assets - June 30 | \$
384 | \$
281 | \$
138 | \$
589 | \$
837 | | PAYROLL
PROCESSING | WARRANT
PROCESSING | INVESTMENT
DIVISION | AIRCRAFT
OPERATION | JUSTICE
LEGAL
SERVICES | PERSONNEL
TRAINING | N | RECORDS
MANAGEMENT | |-----------------------|-----------------------|------------------------|-----------------------|------------------------------|-----------------------|----|-----------------------| | \$
360 | \$
922 | \$
2,901 | \$
459 | \$
1,254 | \$
261 | \$ | 358 | | - | - | - | - | - | - | | - | | - | - | - | - | - | - | | - | | - | - | - | - | _ | - | | - | | - | - | - | - | - | - | | 15 | |
360 | 922 |
2,901 | 459 | 1,254 | 261 | | 373 | | 248 | 143 | 1,843 | 318 | 972
| 152 | | 238 | | 95 | 138 | 233 | 32 | 154 | 32 | | 27 | | 4 | 7 | 85 | 49 | 29 | 36 | | 54 | | - | - | 8 | 1 | - | - | | 4 | | - | - | - | - | - | - | | - | | 8
7 | 6
409 | 138
31 | 64
8 | 34
12 | 6
9 | | 56
12 | | 1 | 409 | 39 | o
26 | 13 | 37 | | 3 | | 1 | 1 | 3 | 355 | 5 | - | | 11 | | - | - | - | - | - | - | | - | | 12 | 29 | 303 | 5 | 11 | 21 | | 5 | | 376 | 733 | 2,683 | 858 | 1,230 | 293 | | 410 | | (16) | 189 | 218 | (399) | 24 | (32) | | (37) | | | | | | | | | | | - | - | - | - | - | - | | - | | - | - | - | - | - | - | | - | | (16) | 189 | 218 | (399) | 24 | (32) | | (37) | | - | - | - | 389 | -
10 | - | | - | | - | - | - | - | (10) | -
- | | - | | (16) | 189 | 218 | (10) | 24 | (32) | | (37) | | (85) | (36) | (66) | 225 | (26) | 65 | | (63) | | 103 |
-
21 |
18 | - | - | -
1 | | - 6 | | 18 | (15) | (48) | 225 | (26) | 66 | | (57) | | \$
2 | \$
174 | \$
170 | \$
215 | \$
(2) | \$
34 | \$ | (94) | ## STATE OF MONTANA COMBINING STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS - Continued INTERNAL SERVICE FUNDS | | | BT
CTION/
SC | STATEWIDE
FUELING
NETWORK | PROCUREMENT
CARD
PURCHASES | MSP
FOOD
FACTORY | | TOTALS | |--|----|--------------------|---------------------------------|----------------------------------|------------------------|----|--------------| | Operating revenues: | _ | | | | | _ | | | Charges for services | \$ | 128 | \$
24 | \$ 9 | \$
2,047 | \$ | 87,053 | | Investment earnings | | - | - | - | - | | 1,126 | | Securities lending income | | - | - | - | - | | 148 | | Contributions/premiums Taxes | | - | - | - | - | | 73,280
2 | | Other operating revenues | | - | - | -
5 | - | | 2,052 | | • | | 100 | 04 | | 0.047 | | | | Total operating revenues | - | 128 | 24 | 14 | 2,047 | | 163,661 | | Operating expenses: | | | | | | | | | Personal services | | 97 | - | - | 715 | | 30,539 | | Contractual services | | 13 | - | 1 | 5 | | 13,809 | | Supplies/materials | | 51 | 14 | - | 1,192 | | 16,280 | | Benefits/claims | | - | - | - | - | | 86,723 | | Depreciation | | - | - | - | 172 | | 10,596 | | Amortization | | - | - | - | - | | 592 | | Utilities/rent | | 3 | - | - | 36 | | 8,509 | | Communications
Travel | | 7 | 3
6 | - | - | | 9,304
449 | | Repair/maintenance | | - | 0 | -
7 | 21 | | 7,021 | | Interest expense | | _ | _ | - | - | | 342 | | Securities lending expense | | _ | _ | - | _ | | 132 | | Other operating expenses | | 1 | 1 | - | 3 | | 1,741 | | Total operating expenses | | 172 | 24 | 8 | 2,144 | | 186,037 | | Operating income (loss) | | (44) | - | 6 | (97) | | (22,376) | | Nonoperating revenues (expenses): | | | | | | | | | Gain (loss) sale of capital assets | | _ | _ | - | _ | | 144 | | Federal indirect cost recoveries | | _ | - | - | - | | 4,217 | | Total nonoperating revenues (expenses) | | - | - | - | - | | 4,361 | | Income (loss) before contributions | | | | | | | | | and transfers | | (44) | - | 6 | (97) | | (18,015) | | Capital contributions | | - | - | - | 3,806 | | 3,833 | | Operating transfers in | | - | - | - | 48 | | 3,400 | | Operating transfers out | | (104) | - | - | - | | (986) | | Change in net assets | | (148) | - | 6 | 3,757 | | (11,768) | | Total net assets - July 1 - as previously reported | | 51 | 5 | 13 | - | | 38,154 | | Prior period adjustments (Note 3) | | 50 | - | - | - | | 2,544 | | Cumulative effect of accounting change | | 533 | 3 | - | - | | 19,413 | | Total net assets - July 1 - as restated | | 634 | 8 | 13 | - | | 60,111 | | Total net assets - June 30 | \$ | 486 | \$
8 | \$ 19 | \$
3,757 | \$ | 48,343 | This page intentionally left blank. # STATE OF MONTANA COMBINING STATEMENT OF CASH FLOWS INTERNAL SERVICE FUNDS | | E | FWP
QUIPMENT | FWP
WAREHOUSE
INVENTORY | FWP
OFFICE
SUPPLY | HIGHWAY
EQUIPMENT | EMPLOYEE
GROUP
BENEFITS | |--|----|-----------------|-------------------------------|-------------------------|----------------------|-------------------------------| | CASH FLOWS FROM OPERATING ACTIVITIES | | | | | | | | Receipts from sales and services | \$ | 1,701 | \$
86 | \$
75 | \$
17,958 | 65,020 | | Payments to suppliers for goods and services | | (1,156) | (59) | (50) | (7,088) | (2,688) | | Payments to employees | | (74) | (6) | (25) | (4,396) | (502) | | Grant receipts | | - | - | - | - | - | | Cash payments for claims | | - | - | - | - | (72,458) | | Collections of payroll taxes | | - | - | - | - | - | | Other operating revenues | | 211 | - | - | - | 458 | | Net cash provided by (used for) | | | | | | | | operating activities | | 682 | 21 | - | 6,474 | (10,170) | | CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES | | | | | | | | Payment of principal and interest on bonds and notes | | - | - | - | - | - | | Proceeds from issuance of bonds and notes | | - | - | - | - | - | | Transfers to other funds | | - | - | - | - | - | | Transfers from other funds | | 240 | - | - | 612 | - | | Cash payments for loans | | - | = | - | = | = | | Proceeds from interfund loans/advances | | - | - | - | - | - | | Payment of interfund loans/advances | | - | - | - | - | - | | Net cash provided by (used for) | | | | | | | | noncapital financing activities | | 240 | - | - | 612 | - | | CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES | | | | | | | | Acquisition of capital assets | | (1,139) | - | - | (5,441) | - | | Proceeds from sale of capital assets | | 179 | - | - | 760 | - | | Principal and interest payments on bonds and notes | | - | - | - | - | - | | Net cash used for capital and | | | | | | | | related financing activities | | (960) | - | - | (4,681) | - | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | | | | | Proceeds from sales or maturities of investments | | - | - | - | - | 7,905 | | Proceeds from securities lending transactions | | - | - | - | - | 148 | | Interest and dividends on investments | | - | - | - | - | 1,150 | | Payment of securities lending costs | | - | - | - | - | (131) | | Net cash provided by (used for) | | | | | | 0.070 | | investing activities | | - | - | - | - | 9,072 | | Net increase (decrease) in cash | | (0.5) | | | 0.40= | (4.000) | | and cash equivalents | | (38) | 21 | - | 2,405 | (1,098) | | Cash and cash equivalents, July 1 | | 135 | 56 | 20 | 353 | 8,092 | | Cash and cash equivalents, June 30 | | 97 | \$
77 | \$
20 | \$
2,758 | 6,994 | | | INFORMATION
SERVICES
DIVISION | ADMIN
INSURANCE | ADMIN
SUPPLY | ADMIN
CENTRAL
SERVICES | MOTOR
POOL | PUBLICATIONS
& GRAPHICS | BUILDINGS
& GROUNDS | |-----|-------------------------------------|---------------------------------|---------------------------------|------------------------------|------------------------------|----------------------------|-----------------------------| | \$ | 30,526
(18,107)
(9,768) | \$
8,024
(4,023)
(676) | \$
5,180
(4,240)
(366) | \$
524
(72)
(393) | \$
3,684 \$ (1,095) (263) | 5,220 \$ (4,518) (807) | 5,896
(4,728)
(1,090) | | | (3,700) | (070) | (300) | (333) | (200) | (007) | (1,030) | | | _ | (7,618) | - | - | = | - | - | | | - | - | - | - | - | - | - | | | 15 | 47 | - | - | - | - | - | | | 2,666 | (4,246) | 574 | 59 | 2,326 | (105) | 78 | | | _ | _ | _ | _ | (3,118) | _ | _ | | | - | - | - | - | 2,043 | - | - | | | - | (446) | - | - | - | - | (418) | | | - | 1,150 | - | 18 | - | - | 935 | | | - | - | (275) | - | - | - | - | | | - | 4,700 | - | - | 1,400 | - | - | | | (37) | - | - | - | (815) | - | - | | | (37) | 5,404 | (275) | 18 | (490) | - | 517 | | | 1,195 | - | (18) | - | (2,043) | (63) | (26) | | | - | - | - | - | 140 | - | - | | | (2,961) | - | - | - | - | (45) | - | | | (1,766) | - | (18) | - | (1,903) | (108) | (26) | | | - | - | - | _ | - | - | - | | | - | 1 | - | - | - | - | - | | | - | 57 | - | - | - | - | - | | | - | (1) | - | - | - | - | - | | | - | 57 | - | - | - | - | - | | | 863 | 1,215 | 281 | 77 | (67) | (213) | 569 | | | 215 | 1,209 | 339 | 9 | 69 | 310 | 672 | | \$_ | 1,078 | \$
2,424 | \$
620 | \$
86 | \$
2 \$ | 97 \$ | 1,241 | # STATE OF MONTANA COMBINING STATEMENT OF CASH FLOWS - Continued INTERNAL SERVICE FUNDS | | | LABOR
CENTRAL
SERVICES | | COMMERCE
CENTRAL
SERVICES | | OPI
CENTRAL
SERVICES | DEQ
INDIRECT
COST POOL | MAIL &
MESSENGER | |--|----|------------------------------|----|---------------------------------|----|----------------------------|------------------------------|---------------------| | CASH FLOWS FROM OPERATING ACTIVITIES | | | | | | | | | | Receipts from sales and services | \$ | 2,497 | \$ | 847 | \$ | 700 \$ | 1,668 | \$ 3,513 | | Payments to suppliers for goods and services | | (1,289) | | (255) | | (643) | (783) | (2,894) | | Payments to employees | | (2,825) | | (1,092) | | (968) | (2,085) | (478) | | Grant receipts | | 1,847 | | 244 | | 875 | 1,131 | - | | Cash payments for claims | | - | | - | | - | - | - | | Collections of payroll taxes | | - | | - | | 2 | - | - | | Other operating revenues | | - | | - | | - | - | - | | Net cash provided by (used for) | | | | | | | | | | operating activities | | 230 | | (256) | | (34) | (69) | 141 | | CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES | | | | | | | | | | Payment of principal and interest on bonds and notes | | - | | - | | - | - | - | | Proceeds from issuance of bonds and notes | | - | | - | | - | - | - | | Transfers to other funds | | - | | - | | - | - | - | | Transfers from other funds | | - | | - | | - | - | - | | Cash payments for loans | | - | | = | | = | = | = | | Proceeds from interfund loans/advances | | - | | - | | - | - | - | | Payment of interfund loans/advances | | - | | = | | = | - | - | | Net cash provided by (used for) | | | | | | | | | | noncapital financing activities | | - | | - | | - | - | - | | CASH
FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES | | | | | | | | | | Acquisition of capital assets | | (86) | | (1) | | - | (49) | (194) | | Proceeds from sale of capital assets | | - | | 1 | | - | - | - | | Principal and interest payments on bonds and notes | | - | | - | | - | - | - | | Net cash used for capital and | | | | | | | | | | related financing activities | | (86) | | - | | - | (49) | (194) | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | | | | | | | Proceeds from sales or maturities of investments | | - | | - | | - | - | - | | Proceeds from securities lending transactions | | - | | - | | - | - | - | | Interest and dividends on investments | | - | | - | | - | - | - | | Payment of securities lending costs | | - | | - | | - | - | - | | Net cash provided by (used for) | | | | | | | | | | investing activities | | - | | - | | - | - | - | | Net increase (decrease) in cash | | | | | | | | | | and cash equivalents | | 144 | | (256) | | (34) | (118) | (53) | | Cash and cash equivalents, July 1 | | 546 | | 597 | | 155 | 459 | 140 | | Cash and cash equivalents, June 30 | \$ | 690 | \$ | 341 | \$ | 121 \$ | 341 | \$ 87 | | Saon and Saon Squivalonts, June 30 | Ψ | 030 | Ψ | U T 1 | Ψ | 1Δ1 Ψ | UTI | Ψ 01 | | AYROLL
OCESSING | WARRANT
PROCESSING | INVESTMENT
DIVISION | AIRCRAFT
OPERATION | JUSTICE
LEGAL
SERVICES | PERSONNEL
TRAINING | RECORDS
MANAGEMENT | |-----------------------------|-----------------------------|---------------------------------|-----------------------------|-------------------------------|--------------------------------|-----------------------| | \$
359
(129)
(253) | \$
927
(612)
(145) | \$
2,907
(815)
(1,899) | \$
463
(549)
(335) | \$
1,159
(241)
(979) | \$
358 \$
(123)
(154) | 356
(161)
(265) | | = | - | = | = | = | - | - | | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | | (23) | 170 | 193 | (421) | (61) | 81 | (70) | | | | | | | | | | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | | - | (8) | - | 389 | - | - | - | | - | (0) | - | - | (150) | -
- | _ | | - | - | - | - | 150 | - | - | | - | (8) | - | 389 | - | - | <u> </u> | | _ | _ | (4) | - | - | <u>-</u> | - | | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | | - | - | (4) | - | - | - | - | | | | | | | | | | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | | (23) | 162 | 189 | (32) | (61) | 81 | (70) | | 57 | 4 | 195 | 259 | 126 | 13 | 139 | | \$
34 | \$
166 | \$
384 | \$
227 | \$
65 | \$
94 \$ | 69 | # STATE OF MONTANA COMBINING STATEMENT OF CASH FLOWS - Continued INTERNAL SERVICE FUNDS | | C | DEBT
DLLECTION/
CSC | | STATEWIDE
FUELING
NETWORK | PROCUREMENT
CARD
PURCHASES | MSP
FOOD
FACTORY | | TOTALS | |--|----|---------------------------|----|---------------------------------|----------------------------------|------------------------|----|----------| | CASH FLOWS FROM OPERATING ACTIVITIES | | | | | | | | | | Receipts from sales and services | \$ | 401 | \$ | 23 | \$
15 | \$
1,867 | \$ | 161,954 | | Payments to suppliers for goods and services | | (297) | | (23) | (8) | (1,347) | | (57,993) | | Payments to employees | | (236) | | - | - | (671) | | (30,751) | | Grant receipts | | - | | - | - | - | | 4,097 | | Cash payments for claims | | - | | - | - | - | | (80,076) | | Collections of payroll taxes | | - | | - | - | = | | 2 | | Other operating revenues | | - | | - | - | - | | 731 | | Net cash provided by (used for) | | | | | | | | | | operating activities | | (132) | | - | 7 | (151) | | (2,036) | | CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES | | | | | | | | | | Payment of principal and interest on bonds and notes | | - | | - | - | - | | (3,118) | | Proceeds from issuance of bonds and notes | | - | | - | - | - | | 2,043 | | Transfers to other funds | | - | | - | - | - | | (864) | | Transfers from other funds | | - | | - | - | 48 | | 3,392 | | Cash payments for loans | | - | | = | - | - | | (283) | | Proceeds from interfund loans/advances | | - | | - | - | 300 | | 6,250 | | Payment of interfund loans/advances | | - | | - | - | - | | (702) | | Net cash provided by (used for) | | | | | | | | | | noncapital financing activities | | - | | - | - | 348 | | 6,718 | | CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES | | | | | | | | | | Acquisition of capital assets | | - | | - | - | - | | (7,869) | | Proceeds from sale of capital assets | | - | | - | - | - | | 1,080 | | Principal and interest payments on bonds and notes | | - | | - | - | - | | (3,006) | | Net cash used for capital and | | | | | | | | | | related financing activities | | - | | _ | - | - | | (9,795) | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | | | | | | | Proceeds from sales or maturities of investments | | - | | - | - | - | | 7,905 | | Proceeds from securities lending transactions | | - | | - | - | - | | 149 | | Interest and dividends on investments | | - | | - | - | - | | 1,207 | | Payment of securities lending costs | | - | | - | - | - | | (132) | | Net cash provided by (used for) | | | | | | | | | | investing activities | | - | | - | - | - | | 9,129 | | Net increase (decrease) in cash | | | | | | | | | | and cash equivalents | | (132) | | - | 7 | 197 | | 4,016 | | Cash and cash equivalents, July 1 | | 649 | | 9 | 12 | _ | | 14,839 | | Cash and cash equivalents, June 30 | \$ | 517 | \$ | 9 | 19 | 197 | \$ | 18,855 | | Cash and Cash equivalents, Julie 30 | Ψ | 517 | φ | 9 | 19 | 131 | φ | 10,000 | STATE OF MONTANA COMBINING STATEMENT OF CASH FLOWS - Continued INTERNAL SERVICE FUNDS FOR THE FISCAL YEAR ENDED JUNE 30, 2002 (expressed in thousands) | | | FWP
JIPMENT | | FWP
WAREHOUSE
INVENTORY | FWP
OFFICE
SUPPLY | | | HIGHWAY
EQUIPMENT | | EMPLOYEE
GROUP
BENEFITS | |--|----------|----------------|----|-------------------------------|-------------------------|-----|----|----------------------|----------|-------------------------------| | Reconciliation of operating income to net | | | | | | | | | | | | cash provided by operating activities: | | | | | | | | | | | | Operating income (loss) | \$ | (845) | \$ | - | \$ | - | \$ | 2,339 | \$ | (10,016) | | Adjustments to reconcile operating income | | | | | | | | | | | | to net cash provided by (used for) | | | | | | | | | | | | operating activities: | | | | | | | | | | | | Depreciation | | 1,540 | | - | | 2 | | 4,907 | | - | | Interest expense | | - | | - | | - | | - | | - | | Securities lending expense | | - | | - | | - | | - | | 131 | | Interest on investments | | - | | - | | - | | - | | (1,070) | | Securities lending income | | - | | - | | - | | - | | (147) | | Federal indirect cost recoveries | | - | | - | | - | | - | | - | | Change in assets and liabilities: | | | | | | | | | | | | Decr (incr) in accounts receivable | | (1) | | - | | - | | 4 | | (2,448) | | Decr (incr) in due from other governments | | 8 | | - | | - | | 5 | | - | | Decr (incr) in due from other funds | | (48) | | (4) | | (2) | | (689) | | 2,110 | | Decr (incr) in due from component units | | - | | - | | - | | - | | - | | Decr (incr) in inventories | | - | | 22 | | 3 | | - | | - | | Decr (incr) in other assets | | - | | - | | - | | - | | - | | Incr (decr) in accounts payable | | 29 | | 3 | | (1) | | 67 | | (648) | | Incr (decr) in due to other funds | | (1) | | - | | (3) | | (216) | | (53) | | Incr (decr) in due to component units | | = | | - | | - | | - | | - | | Incr (decr) in deferred revenue | | - | | - | | - | | - | | - | | Incr (decr) in property held in trust | | - | | - | | - | | - | | - | | Incr (decr) in compensated absences payable | | - | | - | | 1 | | 57 | | (12) | | Incr (decr) in estimated claims | | - | | - | | - | | - | | 1,983 | | Net cash provided by (used for) | | | | | | | | | | | | operating activities | \$ | 682 | \$ | 21 | \$ | - | \$ | 6,474 | \$ | (10,170) | | Schedule of noncash transactions: | | | | | | | | | | | | Capital asset acquisitions from capital leases | \$ | _ | \$ | _ | \$ | _ | \$ | _ | \$ | _ | | Total noncash transactions | \$ | | \$ | | \$
\$ | | \$ | | -Ψ
\$ | | | rotal noncash transactions | <u> </u> | - | Ф | <u>-</u> | Ф | - | ф | <u>-</u> | ф | - | |
INFORMATION SERVICES ADMIN DIVISION INSURANCE | | ADMIN
INSURANCE | ADMIN
SUPPLY | ADMIN
CENTRAL
SERVICES | MOTOR
POOL | PUBLICATIONS
& GRAPHICS | BUILDINGS
& GROUNDS | |---|----|--------------------|-----------------|------------------------------|---------------|----------------------------|------------------------| | \$
192 | \$ | (9,455) | \$
308 | \$
25 | \$
439 | \$
(159) | \$
(195) | | 2,157 | | 1 | 2 | 2 | 1,552 | 89 | 22 | | 68 | | - | - | - | 271 | 3 | - | | - | | 1 | - | - | - | - | - | | - | | (56) | - | = | - | - | - | | - | | (1) | - | - | - | - | - | | - | | - | - | = | - | - | - | | 26 | | - | 72 | - | 3 | 1 | 1 | | - | | - | - | - | - | - | - | | 83 | | 1 | 234 | - | 75 | (15) | (72) | | 450 | | 3 | 5 | - | 1 | (3) | - | | - | | - | (47) | - | - | 1 | - | | (6) | | - | (6) | - | - | (1) | - | | (131) | | 596 | 16 | - | 37 | 27 | (18) | | (261) | | 9 | (15) | (5) | (57) | (47) | 347 | | (7) | | 22 | (1) | - | - | - | - | | - | | - | - | - | - | 20 | - | | 8 | | 10 | - | - | - | - | - | | 87 | | 8 | 6 | 37 | 5 | (21) | (7) | | - | | 4,615 | - | - | - | - | - | | \$
2,666 | \$ | (4,246) | \$
574 | \$
59 | \$
2,326 | \$
(105) | \$
78 | | | | | | | | | | | \$
1,002 | \$ | - | \$
- | \$
- | \$
_ | \$
- | \$
- | | \$
1,002 | \$ | - | \$
- | \$
- | \$
_ | \$
- | \$
_ | STATE OF MONTANA COMBINING STATEMENT OF CASH FLOWS - Continued INTERNAL SERVICE FUNDS FOR THE FISCAL YEAR ENDED
JUNE 30, 2002 (expressed in thousands) | | LABOR
CENTRAL
SERVICES | COMMERCE
CENTRAL
SERVICES | OPI
CENTRAL
SERVICES | DEQ
INDIRECT
COST POOL | MAIL & MESSENGER | | |--|------------------------------|---------------------------------|----------------------------|------------------------------|------------------|------| | Reconciliation of operating income to net cash provided by operating activities: | | | | | | | | Operating income (loss) | \$
(1,894) | \$
(169) | \$
(1,764) | \$
(1,123) | \$ | 129 | | Adjustments to reconcile operating income | | | | | | | | to net cash provided by (used for) | | | | | | | | operating activities: | | | | | | | | Depreciation | 37 | 7 | - | 40 | | 53 | | Interest expense | = | - | - | - | | = | | Securities lending expense | - | - | - | - | | - | | Interest on investments | - | - | - | - | | - | | Securities lending income | - | - | - | - | | - | | Federal indirect cost recoveries | 1,869 | 237 | 819 | 1,292 | | - | | Change in assets and liabilities: | | | | | | | | Decr (incr) in accounts receivable | 1 | 1 | - | - | | (8) | | Decr (incr) in due from other governments | - | - | - | - | | - | | Decr (incr) in due from other funds | 113 | 20 | 109 | (391) | | (35) | | Decr (incr) in due from component units | (3) | (4) | - | - | | 2 | | Decr (incr) in inventories | - | - | - | - | | - | | Decr (incr) in other assets | (17) | 3 | - | - | | (50) | | Incr (decr) in accounts payable | (21) | (1) | 3 | 143 | | 50 | | Incr (decr) in due to other funds | (84) | (126) | (11) | (49) | | (18) | | Incr (decr) in due to component units | (2) | (3) | - | 2 | | - | | Incr (decr) in deferred revenue | - | - | - | - | | - | | Incr (decr) in property held in trust | 1 | 16 | - | - | | - | | Incr (decr) in compensated absences payable | 230 | (237) | 810 | 17 | | 18 | | Incr (decr) in estimated claims | - | - | - | - | | - | | Net cash provided by (used for) | | | | | | | | operating activities | \$
230 | \$
(256) | \$
(34) | \$
(69) | \$ | 141 | | Schedule of noncash transactions: | | | | | | | | Capital asset acquisitions from capital leases | \$
= | \$
- | \$
_ | \$
- | \$ | - | | Total noncash transactions | \$
- | \$
- | \$
- | \$
- | \$ | | |
PAYROLL
PROCESSING | WARRANT
PROCESSING | INVESTMENT
DIVISION | AIRCRAFT
OPERATION | JUSTICE
LEGAL
SERVICES | PERSONNEL
TRAINING | RECORDS
MANAGEMENT | |---------------------------|-----------------------|------------------------|-----------------------|------------------------------|-----------------------|-----------------------| | \$
(16) \$ | \$ 189 | \$ 218 | \$ (399) | \$ 24 | \$ (32) | \$ (37) | | | | | | | | | | - | - | 8 | 1 | - | - | 4 | | - | - | - | - | - | - | - | | - | -
- | -
- | - | - | - | -
- | | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | | | | | | | | | | - | - | (1) | - | (15) | 4 | 6 | | (1) | 9 | 9 | 5 | (87) | 43 | (6) | | (1) | (5) | 16 | - | 7 | 45 | (0) | | _ | (o)
- | - | - | - | 1 | 13 | | 4 | - | (3) | - | - | (2) | (4) | | - | 2 | (22) | (11) | 18 | 20 | (1) | | (15) | (28) | (84) | (18) | (35) | (7) | (14) | | - | - | - | - | - | - | - | | - | - | - | - | - | 51 | (18) | | 5 | 3 | 52 | -
1 | 27 | 3 | (14) | | - | - | 52 | '
- | 21 | | (14) | | _ | _ | _ | _ | _ | _ | _ | | \$
(23) | \$ 170 | \$ 193 | \$ (421) | \$ (61) | \$ 81 | \$ (70) | | | | | | | | | | \$
- \$ | - | \$ - | \$ - | \$ - | \$ - | \$ - | | | | \$ - | \$ - | \$ - | \$ - | | # STATE OF MONTANA COMBINING STATEMENT OF CASH FLOWS - Continued INTERNAL SERVICE FUNDS | | COL | DEBT
LECTION/
CSC | STATEWIDE
FUELING
NETWORK | ı | PROCUREMENT
CARD
PURCHASES | MSP
FOOD
FACTORY | TOTALS | |--|-----|-------------------------|---------------------------------|----|----------------------------------|------------------------|----------------| | Reconciliation of operating income to net cash provided by operating activities: | | | | | | | | | Operating income (loss) | \$ | (44) | \$
- | \$ | 6 | \$
(97) | \$
(22,376) | | Adjustments to reconcile operating income | | | | | | | | | to net cash provided by (used for) | | | | | | | | | operating activities: | | | | | | | | | Depreciation | | - | - | | - | 172 | 10,596 | | Interest expense | | - | - | | - | - | 342 | | Securities lending expense | | - | - | | - | - | 132 | | Interest on investments | | - | - | | - | - | (1,126) | | Securities lending income | | - | - | | - | - | (148) | | Federal indirect cost recoveries | | - | - | | - | - | 4,217 | | Change in assets and liabilities: | | | | | | | | | Decr (incr) in accounts receivable | | - | - | | - | (4) | (2,358) | | Decr (incr) in due from other governments | | - | - | | - | = | 13 | | Decr (incr) in due from other funds | | 349 | - | | 1 | (179) | 1,632 | | Decr (incr) in due from component units | | 3 | - | | - | - | 473 | | Decr (incr) in inventories | | - | - | | - | (95) | (102) | | Decr (incr) in other assets | | - | - | | - | - | (82) | | Incr (decr) in accounts payable | | (80) | - | | - | 6 | 83 | | Incr (decr) in due to other funds | | (360) | - | | - | 4 | (1,147) | | Incr (decr) in due to component units | | - | - | | - | - | 11 | | Incr (decr) in deferred revenue | | - | - | | - | - | 53 | | Incr (decr) in property held in trust | | - | - | | - | - | 35 | | Incr (decr) in compensated absences payable | | - | - | | - | 42 | 1,118 | | Incr (decr) in estimated claims | | - | - | | - | - | 6,598 | | Net cash provided by (used for) | | | | | | | | | operating activities | \$ | (132) | \$
- | | 7 | (151) | \$
(2,036) | | Schedule of noncash transactions: | | | | | | | | | Capital asset acquisitions from capital leases | \$ | _ | \$
_ | | - | - | \$
1,002 | | Total noncash transactions | \$ | - | \$
- | | - | - | \$
1,002 | This page intentionally left blank. #### PENSION (AND OTHER EMPLOYEE BENEFIT) TRUST FUNDS These funds provide retirement, disability, death, and lump-sum payments to retirement system members. A brief description of each fund follows: **Public Employee Defined Benefit Retirement System** – This fund provides retirement benefits to substantially all public employees not covered by another public system. **Public Employee Education Fund** – This fund provides education of the Public Employee retirement systems members. **Municipal Police Officers Retirement System** – This fund provides retirement benefits to all municipal police officers covered by the plan. **Firefighters Unified Retirement System** – This fund provides retirement benefits for firefighters employed by first and second- class cities and other cities that wish to adopt the plan. **Sheriffs Retirement System** – This fund provides retirement benefits for sheriffs and State Department of Justice investigators. **Highway Patrol Officers Retirement System** – This fund provides retirement benefits for all members of the Montana Highway Patrol. **Judges Retirement System** – This fund provides retirement benefits for all district court judges, justices of the Supreme Court, and the Chief Water Judge. **Game Wardens & Peace Officers Retirement** System – This fund provides retirement benefits for all persons employed as game wardens, supervisory personnel, and state peace officers. **Volunteer Firefighters Compensation Act** – This fund provides medical benefits and pension, disability, and death benefits for all volunteer firefighters who are members of eligible volunteer fire companies in unincorporated areas of the state. **Public Employee Defined Contribution Retirement System** – Members of the defined contribution retirement plan will decide how to invest their contributions and a portion of their employer contributions in the available investment options. **Public Employee 457 Plan** – All employees of the State, Montana University System, and contracting political subdivisions are eligible to participate in this plan. The 457 plan is a voluntary, tax-deferred retirement plan designed to supplement state service retirement, Social Security, and other retirement plans and savings. **Teachers Retirement System** – This fund provides retirement services to all persons employed as teachers or professional staff of any public elementary or secondary school, or unit of the university system. **Voluntary Employee Benefit Association** – This fund provides members with individual health care expense trust accounts to pay the qualified health care expenses of members and their dependents and beneficiaries. # STATE OF MONTANA COMBINING STATEMENT OF FIDUCIARY NET ASSETS PENSION (AND OTHER EMPLOYEE BENEFIT) TRUST FUNDS JUNE 30, 2002 (expressed in thousands) | | PUBLIC EMPLOYEE RETIREMENT BOARD | | | | | | | | | | | | |---|--|---------------------------------|-----|----|---------------------|------------------------------|------------|----|----------|----|-------------------|--| | | PUBLIC
EMPLOYEE
DEFINED
BENEFIT | PUBLIC
EMPLOYEE
EDUCATION | | | MUNICIPAL
Police | FIRE-
FIGHTERS
UNIFIED | | | SHERIFFS | | HIGHWAY
PATROL | | | ASSETS | A 05.705 | • | 700 | • | 4 570 | • | 4.054 | • | 0.074 | • | 000 | | | Cash/cash equivalents | \$ 65,705 | \$ | 728 | \$ | 1,570 | \$ | 1,351 | \$ | 3,371 | \$ | 833 | | | Receivables (net): Accounts receivable | E 447 | | | | 384 | | 294 | | 372 | | | | | Interest | 5,147 | | - | | 549 | | 294
520 | | 547 | | 324 | | | | 12,405 | | - | | | | | | 547 | | | | | Due from primary government Due from other funds | 32
697 | | 68 | | 6,529 | | 5,764 | | - | | 58 | | | | 439 | | 00 | | - | | - | | -
58 | | - | | | Long-term notes/loans receivable | - | | | | 7.400 | | | | | | | | | Total
receivables | 18,720 | | 68 | | 7,462 | | 6,578 | | 977 | | 382 | | | Investments at fair value: | 0.440.007 | | | | 400 707 | | 07.000 | | 400.074 | | 00.054 | | | Equity in pooled investments | 2,116,367 | | - | | 102,727 | | 97,986 | | 102,674 | | 60,851 | | | Other investments | 377,970 | | - | | 8,271 | | 8,002 | | 8,875 | | 5,729 | | | Total investments | 2,494,337 | | - | | 110,998 | | 105,988 | | 111,549 | | 66,580 | | | Securities lending collateral | 127,173 | | - | | 6,460 | | 6,163 | | 6,417 | | 3,800 | | | Capital assets: | | | | | | | | | | | | | | Land | - | | - | | - | | - | | - | | - | | | Buildings/improvements | - | | - | | - | | - | | - | | - | | | Equipment | 5 | | - | | - | | - | | - | | - | | | Accumulated depreciation | (3) | | - | | - | | - | | - | | - | | | Intangible assets | | | - | | - | | - | | - | | | | | Total capital assets | 2 | | - | | - | | - | | - | | | | | Total assets | 2,705,937 | | 796 | | 126,490 | | 120,080 | | 122,314 | | 71,595 | | | LIABILITIES | | | | | | | | | | | | | | Accounts payable | 13,909 | | 18 | | - | | - | | 390 | | - | | | Due to primary government | 46 | | - | | - | | - | | - | | - | | | Due to other funds | 69 | | 4 | | 49 | | 39 | | 40 | | 18 | | | Deferred revenue | 14 | | - | | 1 | | 3 | | - | | - | | | Bonds/notes payable (net) | - | | - | | - | | - | | - | | - | | | Securities lending liability | 127,173 | | - | | 6,460 | | 6,163 | | 6,417 | | 3,800 | | | Compensated absences payable | 226 | | 5 | | - | | - | | - | | | | | Total liabilities | 141,437 | | 27 | | 6,510 | | 6,205 | | 6,847 | | 3,818 | | | NET ASSETS | | | | | | | | | | | | | | Held in trust for pension benefits | | | | | | | | | | | | | | and other purposes | \$ 2,564,500 | \$ | 769 | \$ | 119,980 | \$ | 113,875 | \$ | 115,467 | \$ | 67,777 | | ### PUBLIC EMPLOYEE RETIREMENT BOARD | JUDGES | GAME
WARDENS/
PEACE
OFFICERS | VOLUNTEER
FIRE-
FIGHTERS | PUBLIC
EMPLOYEE
DEFINED
CONTRIBUTION | PUBLIC
EMPLOYEE
457 PLAN | TEACHERS
RETIREMENT
SYSTEM | ETIREMENT BENEFIT | | TOTALS | |--------------|---------------------------------------|--------------------------------|---|--------------------------------|----------------------------------|-------------------|------|-----------------| | \$
1,037 | \$
1,876 | \$
1,812 | \$
535 | \$
2,305 | \$
45,141 | \$ | 38 | \$
126,302 | | - | 4 | - | - | - | 14,337 | | - | 20,538 | | 178 | 149 | 86 | - | - | 9,741 | | - | 24,499 | | - | - | - | - | - | 76 | | - | 12,459 | | - | 5 | - | 1 | 52 | 1,451 | | - | 2,274 | |
- | - | - | - | - | - | | - | 497 | |
178 | 158 | 86 | 1 | 52 | 25,605 | | - | 60,267 | | 33,238 | 27,904 | 13,827 | - | - | 1,667,825 | | - | 4,223,399 | | 2,900 | 2,586 | 1,194 | - | 194,201 | 311,036 | | - | 920,764 | | 36,138 | 30,490 | 15,021 | - | 194,201 | 1,978,861 | | - | 5,144,163 | | 2,067 | 1,757 | 1,012 | - | - | 99,887 | | - | 254,736 | | - | - | - | - | - | 35 | | - | 35 | | - | - | - | - | - | 158 | | - | 158 | | - | - | - | - | - | 137 | | - | 142 | | - | - | - | - | - | (233) | | - | (236) | |
- | - | _ | - | - | 3,837 | | - | 3,837 | |
- | - | - | - | - | 3,934 | | - | 3,936 | |
39,420 | 34,281 | 17,931 | 536 | 196,558 | 2,153,428 | | 38 | 5,589,404 | | | 34 | 96 | 42 | 112 | 11,734 | | | 26,335 | | _ | - | - | 1 | 2 | 32 | | _ | 20,333 | | 4 | 30 | 38 | 14 | 4 | - | | 1 | 310 | | - | 2 | - | - | _ | _ | | | 20 | | _ | | _ | 1,498 | _ | _ | | 65 | 1,563 | | 2,067 | 1,757 | 1,012 | - | _ | 99,887 | | - | 254,736 | | -, | - | - | 8 | 21 | 84 | | - | 344 | |
2,071 | 1,823 | 1,146 | 1,563 | 139 | 111,737 | | 66 | 283,389 | | | | | | | | | | | | \$
37,349 | \$
32,458 | \$
16,785 | \$
(1,027) | \$
196,419 | \$
2,041,691 | \$ | (28) | \$
5,306,015 | ### STATE OF MONTANA COMBINING STATEMENT OF CHANGES IN FIDUCIARY NET ASSETS PENSION (AND OTHER EMPLOYEE BENEFIT) TRUST FUNDS FOR THE FISCAL YEAR ENDED JUNE 30, 2002 (expressed in thousands) Net assets - June 30 #### PUBLIC EMPLOYEE RETIREMENT ADMINISTRATION **PUBLIC EMPLOYEE PUBLIC** FIRE-**DEFINED EMPLOYEE MUNICIPAL FIGHTERS HIGHWAY BENEFIT EDUCATION POLICE** UNIFIED SHERIFFS PATROL **ADDITIONS** Contributions/premiums: 812 \$ 8.286 \$ 2.770 Employer \$ 56.067 \$ 9.802 \$ 2.431 \$ Employee 59,938 2,164 1,872 2,456 693 Other contributions 92 7 2 41 309 Net investment earnings: (198, 104)(9,121)(8,759)(9,052)(5,523)Investment earnings 35 Administrative investment expense (3,785)(123)(109)(123)(81)170 105 Securities lending income 3,515 1 178 177 Securities lending expense (3,026)(1) (154)(147)(153)(91)Charges for services Total additions (85,303)847 2,753 1,315 (4,223)(1,818)**DEDUCTIONS** Benefits 114,663 9,845 8,508 3,700 4,861 11,048 Refunds 348 80 447 149 Administrative expenses: Personal services 858 115 Contractual services 730 1,327 Supplies/materials 53 7 Depreciation Amortization Utilities/rent 74 10 Communications 92 8 Travel 17 14 Repair/maintenance Interest expense 49 39 Other operating expenses 4 40 20 Local assistance 8,627 5,030 Total deductions 127,535 1,485 10,242 4,187 (638)Change in net assets (212,838)(7,489)(7,312)(8,410)(6,848)Net assets - July 1 - as previously reported 1,407 127,469 123,877 74,625 2,777,338 121,187 Prior period adjustments Net assets - July 1 - as restated 1,407 2,777,338 127,469 121,187 123,877 74,625 769 \$ 119,980 \$ 113,875 \$ 115,467 \$ 67,777 \$ 2,564,500 \$ ### PUBLIC EMPLOYEE RETIREMENT ADMINISTRATION | | JUDGES | | GAME
WARDENS/
PEACE
OFFICERS | | VOLUNTEER
FIRE-
FIGHTERS | | PUBLIC
EMPLOYEE
DEFINED
CONTRIBUTION | | PUBLIC
EMPLOYEE
457 PLAN | | TEACHERS
RETIREMENT
SYSTEM | | VOLUNTARY EMPLOYEE BENEFIT ASSOCIATION | | TOTALS | |-----|---------|----|---------------------------------------|----|--------------------------------|----|---|----|--------------------------------|----|----------------------------------|----|--|----|--------------------| | | | | | | | | | | | | | | | | | | \$ | 1,032 | \$ | 1,595 | \$ | 1,134 | \$ | _ | \$ | 46 | \$ | 51,519 | \$ | _ | \$ | 135,494 | | • | 280 | • | 1,825 | , | - | • | _ | , | 13,314 | • | 47,872 | , | - | * | 130,414 | | | - | | 21 | | - | | - | | - | | 762 | | - | | 1,234 | | | (3,006) | | (2,538) | | (573) | | 3 | | (4,194) | | (156,900) | | - | | (397,732) | | | (48) | | (32) | | (22) | | - | | - | | (3,074) | | - | | (7,397) | | | 57 | | 48 | | 29 | | - | | 107 | | 2,796 | | - | | 7,183 | | | (49) | | (41) | | (25) | | - | | (95) | | (2,407) | | - | | (6,189) | | | - | | - | | - | | - | | 222 | | - | | - | | 222 | | | (1,734) | | 878 | | 543 | | 3 | | 9,400 | | (59,432) | | - | | (136,771) | 1,566 | | 1,230 | | 1,411 | | - | | 11,460 | | 130,006 | | - | | 287,250 | | | - | | 331 | | - | | - | | - | | 6,472 | | - | | 18,875 | | | - | | - | | - | | 150 | | 149 | | 600 | | 26 | | 1,898 | | | - | | - | | - | | 209 | | 1,114 | | 298 | | - | | 3,678 | | | - | | - | | - | | 8 | | 5 | | 37 | | 2 | | 112 | | | - | | - | | - | | - | | - | | 14 | | - | | 14 | | | - | | - | | - | | - | | - | | 514 | | - | | 514 | | | - | | - | | - | | 10 | | 9 | | 32 | | - | | 135 | | | - | | - | | - | | 8 | | 8 | | 43 | | - | | 159 | | | - | | - | | - | | 16 | | 12 | | 11
22 | | - | | 70 | | | - | | - | | - | | 34 | | - | | 9 | | - | | 22
43 | | | 4 | | 30 | | 38 | | 10 | | 8 | | 26 | | _ | | 268 | | | - | | - | | 13 | | - | | - | | - | | - | | 13 | | | 1,570 | | 1,591 | | 1,462 | | 445 | | 12,765 | | 138,084 | | 28 | | 313,051 | | | (3,304) | | (713) | | (919) | | (442) | | (3,365) | | (197,516) | | (28) | | (449,822) | | | 40,653 | | 33,171
- | | 17,704
- | | (585) | | 200,280
(496) | | 2,239,207 | | - | | 5,756,333
(496) | | | 40,653 | | 33,171 | | 17,704 | | (585) | | 199,784 | | 2,239,207 | | - | | 5,755,837 | | \$_ | 37,349 | \$ | 32,458 | \$ | 16,785 | \$ | (1,027) | \$ | 196,419 | \$ | 2,041,691 | \$ | (28) | \$ | 5,306,015 | This page intentionally left blank. #### PRIVATE PURPOSE TRUST FUNDS Private purpose trust funds are used to account for assets held by the State in a trustee capacity, where both the trust principal and earnings benefit individuals, private organizations, or other governments. A brief description of each private purpose trust fund follows: **Rural Development** – This fund accounts for programs authorized under the Bankhead Jones Farm Tenant Act. Resources are used by the Department of Agriculture under a federal use agreement for the purpose of aiding low-income rural families. **Escheated Property** – This fund accounts for property that has reverted to the State due to the absence of legal claimants or heirs. **Labor & Industry (L & I) Compensation Insurance** – This fund accounts for the proceeds from liquidated security bonds held on deposit from self-insured employers and other insurance companies in lieu of participating in the state compensation insurance plan. Administrative costs of operating the fund are paid from a special revenue fund. **Woodville Highway Replacement** – This fund accounts for money paid to the Montana Department of Transportation by the Anaconda Company to provide the government of Butte-Silver Bow with traffic facilities to replace the abandoned portion of U.S. Highway 91. **Cisco Academies** – This trust distributes funds to support the ongoing needs of regional and local academies to train students in information technology skills. **Moore-Sipple Connector** – Money is held in trust to provide funds for the restructuring of the Geraldine-Lewistown railroad line. #### STATE OF MONTANA COMBINING STATEMENT OF FIDUCIARY NET ASSETS PRIVATE PURPOSE TRUST FUNDS JUNE 30, 2002 (expressed in thousands) | | | | | | LABOR & INDUSTRY | WOODVILLE | | | MOORE- | | |------------------------------------|----|--------------------|----|--------------------
---------------------------|------------------------|---|--------------------|---------------------|-------------| | | DE | RURAL
VELOPMENT | - | ESCHEATED PROPERTY | COMPENSATION
INSURANCE | HIGHWAY
REPLACEMENT | | CISCO
ACADEMIES | SIPPLE
CONNECTOR | TOTALS | | ASSETS | | | | | | | | | | | | Cash/cash equivalents | \$ | 1,690 | \$ | 3,881 | \$
\$ 857 | \$
84 | 9 | 8 | 239 | \$
6,759 | | Interest receivable | | 68 | | - | - | - | | - | - | 68 | | Due from other funds | | - | | 311 | - | - | | - | - | 311 | | Long-term loans/notes receivable | | 1,756 | | - | - | - | | - | - | 1,756 | | Total assets | | 3,514 | | 4,192 | 857 | 84 | | 8 | 239 | 8,894 | | LIABILITIES | | | | | | | | | | | | Accounts payable | | 2 | | 8 | - | - | | - | 1 | 11 | | Due to other funds | | 1 | | 74 | - | - | | - | - | 75 | | Property held in trust | | - | | 3,155 | 86 | - | | - | - | 3,241 | | Total liabilities | | 3 | | 3,237 | 86 | - | | - | 1 | 3,327 | | NET ASSETS | | | | | | | | | | | | Held in trust for pension benefits | | | | | | | | | | | | and other purposes | \$ | 3,511 | \$ | 955 | \$
\$ 771 | \$
84 | 9 | 8 5 | \$ 238 | \$
5,567 | # STATE OF MONTANA COMBINING STATEMENT OF CHANGES IN FIDUCIARY NET ASSETS PRIVATE PURPOSE TRUST FUNDS FOR THE FISCAL YEAR ENDED JUNE 30, 2002 (expressed in thousands) | | DE | RURAL
VELOPMENT | ESCHEATED PROPERTY | LABOR & INDUSTRY COMPENSATION INSURANCE | WOODVILLE
HIGHWAY
REPLACEMENT | , | CISCO
ACADEMIES | MOORE-
SIPPLE
CONNECTOR | 1 | TOTALS | |----------------------------|----|--------------------|--------------------|---|-------------------------------------|----|--------------------|-------------------------------|----|--------| | ADDITIONS | | | | | - | | | | | | | Net investment earnings: | | | | | | | | | | | | Investment earnings | \$ | 195 | \$
7 | \$
23 | \$
4 | \$ | - \$ | 7 | \$ | 236 | | Securities lending income | | 1 | _ | - | - | | - | - | | 1 | | Securities lending expense | | (1) | - | - | - | | - | - | | (1) | | Grants/contracts/donations | | 6 | 319 | - | - | | - | - | | 325 | | Charges for services | | - | 13 | - | - | | - | - | | 13 | | Total additions | | 201 | 339 | 23 | 4 | | - | 7 | | 574 | | DEDUCTIONS | | | | | | | | | | | | Benefits | | - | _ | 8 | - | | - | - | | 8 | | Administrative expenses: | | | | | | | | | | | | Personal services | | 67 | - | - | - | | - | - | | 67 | | Contractual services | | 9 | - | - | 63 | | 12 | - | | 84 | | Supplies/materials | | 9 | - | - | - | | - | - | | 9 | | Utilities/rent | | 3 | - | - | - | | - | - | | 3 | | Communications | | 4 | - | - | - | | - | - | | 4 | | Travel | | 13 | - | - | - | | - | - | | 13 | | Grants | | 2 | - | - | - | | - | 10 | | 12 | | Transfers to other funds | | - | 395 | - | - | | - | - | | 395 | | Total deductions | | 107 | 395 | 8 | 63 | | 12 | 10 | | 595 | | Change in net assets | | 94 | (56) | 15 | (59) | | (12) | (3) | | (21) | | Net assets - July 1 - | | | | | | | | | | | | as previously reported | | 3,446 | 1,011 | 756 | 143 | | 20 | 241 | | 5,617 | | Prior period adjustments | | (29) | - | - | - | | - | - | | (29) | | Net assets - July 1 - | | | | | | | | | | | | as restated | | 3,417 | 1,011 | 756 | 143 | | 20 | 241 | | 5,588 | | Net assets - June 30 | \$ | 3,511 | \$
955 | \$
771 | \$
84 | \$ | 8 \$ | 238 | \$ | 5,567 | This page intentionally left blank. #### **AGENCY FUNDS** Agency funds are used to account for assets held by the State as an agent for individuals, private organizations, and other governments. A brief description of each agency fund follows: **Investment Pool** – This fund accounts for idle cash invested on a pooled basis. Investment earnings on state funds are accounted for as revenue in either the fund providing the cash for investment or in the fund from which the earnings will be expended. **Performance Deposits** – This fund accounts for deposits held by the State pending compliance with performance agreements. **Central Payroll** – This fund accounts for the accumulation of state employee payroll and withholding by the Department of Administration, pending remittance to employees and other appropriate third parties. **Workers Compensation Securities** – This fund, administered by the Department of Labor and Industry, accounts for surety bonds, converting the bonds into cash to liquidate liabilities as necessary. **Custodial Accounts** – This fund accounts for monies belonging to state institution residents, students of the School for the Deaf and Blind, and participants in the foster children and protective services programs. The fund also accounts for balances held by the Office of the Commissioner of Higher Education for remittance, on behalf of eligible employees of the Montana University System, to the TIAA-CREF (Teachers Insurance and Annuity Association-College Retirement Equities Fund) retirement fund. **Child Support Collections** – This fund accounts for payments from parents under the Child Support Enforcement Program administered by the Department of Public Health and Human Services. **Unclaimed Property** – This fund accounts for property held by state agencies pending claim by the person entitled thereto. It includes proceeds from the sale of abandoned property, escheated and undistributed estates, stale-dated state warrants, and unclaimed wages. **Intergovernmental** – This fund accounts for resources that flow through state agencies to federal and local governments. **Debt Collection** – This fund accounts for amounts due to the State which have been written off as uncollectible by the receiving agency. The Department of Revenue continues to attempt to collect amounts owing for a period of time after they are deemed uncollectible by the receiving agency. **Stock Estray** – This fund accounts for the proceeds derived from the sale of estray animals. ### STATE OF MONTANA COMBINING STATEMENT OF FIDUCIARY NET ASSETS AGENCY FUNDS JUNE 30, 2002 (expressed in thousands) | | IN | VESTMENT
POOL | PERFORMANCE
DEPOSITS | CENTRAL
PAYROLL | WORKERS COMPENSATION SECURITIES | |------------------------|----|------------------|-------------------------|--------------------|---------------------------------| | ASSETS | | | | | | | Cash/cash equivalents | \$ | 13,370 | \$
12,564 | \$
4,287 | \$
- | | Receivables (net): | | | | | | | Interest | | 57,361 | - | - | - | | Other receivables | | - | 3 | 1 | | | Total receivables | | 57,361 | 3 | 1 | - | | Other assets | | - | 13,291 | - | 660 | | Total assets | | 70,731 | 25,858 | 4,288 | 660 | | LIABILITIES | | | | | | | Accounts payable | | 3,832 | 7,859 | 4,188 | - | | Property held in trust | | 66,899 | 16,047 | 100 | 660 | | Other liabilities | | - | 1,952 | - | | | Total liabilities | | 70,731 | 25,858 | 4,288 | 660 | |
CUSTODIAL ACCOUNTS | CHILD
SUPPORT
COLLECTIONS | UNCLAIMED PROPERTY | INTER-
GOVERNMENTAL | DEBT
COLLECTION | STOCK
ESTRAY
FUND | TOTALS | |------------------------|---------------------------------|--------------------|------------------------|--------------------|-------------------------|------------------| | \$
1,121 | \$
595 | \$
17 | \$
15,222 | \$
40 | \$
57 | \$
47,273 | | - | - | - | - | - | - | 57,361 | | - | 587 | - | 44 | 10 | - | 645 | | - | 587 | - | 44 | 10 | - | 58,006 | | - | - | - | 2,619 | - | - | 16,570 | |
1,121 | 1,182 | 17 | 17,885 | 50 | 57 | 121,849 | | - | 754 | | 100 | | 50 | 46.040 | | 1 116 | 754 | -
17 | 160 | 50 | 50
7 | 16,848 | | 1,116 | 428 | 17 | 17,725 | | 1 | 103,049
1,952 | |
 | <u> </u> | - | - | - | - | | |
1,121 | 1,182 | 17 | 17,885 | 50 | 57 | 121,849 | ### STATE OF MONTANA COMBINING STATEMENT OF CHANGES IN ASSETS AND LIABILITIES AGENCY FUNDS FOR THE FISCAL YEAR ENDED JUNE 30, 2002 (expressed in thousands) | Notestment Pool: | FUND | BALANCE
JUNE 30, 2001 | ADDITIONS | DEDUCTIONS | BALANCE
JUNE 30, 2002 | |--|--|--------------------------|--|--|--------------------------| | Cachicash equivalents \$ 37,291 \$ 27,911,288 \$ 22,935,157 \$ 13,370 Receivables (net) 87,831 423,412 453,882 57,66 Equity in pooled investments - 11,530,191 11,530,191 - Investments - 25,740,203 25,740,203 - Deferred gains (losses) - 768,941 763,941 - - Securities lending collateral - - 768,930 708,330 - - Total assets \$ 125,060 6,70,77,775 \$ 67,131,704 \$ 70,731
Caccurities lending collateral - - 1,873,359 1,873,359 3,832 Caccurities lending lending collateral - 1,873,359 1,873,359 3,832 Due to other funds 5 5 38 93 3 3 Caccurities lending liability - 13,856 13,859,735 18,411,422 6,899 5 3 1,502 1,502 1,502 1,502 1,502 | | | | | | | Clabilitries | Cash/cash equivalents Receivables (net) Equity in pooled investments Investments Deferred gains (losses) | \$
• | \$
423,412
11,530,191
25,740,203
763,941 | \$
453,882
11,530,191
25,740,203
763,941 | \$
, | | Accounts payable \$ 6.419 \$ 13,851 16,438 \$ 3,832 Due to other governments - 1,873,359 1,873,359 - 2 Due to other funds 55 38 93 - 6,899 Property held in trust 118,586 13,389,735 13,441,422 66,899 Securities lending liability - 708,330 708,330 708,330 - 708,730 Total liabilities \$ 125,060 \$ 15,985,313 \$ 16,039,642 \$ 70,731 PERCPRIMANCE DEPOSITS: Assets Cash/cash equivalents \$ 5,312 \$ 91,031 \$ 83,779 \$ 12,564 Receivables (net) 57 96 150 3 Interfund loans receivable 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 440 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 - 430 | Total assets | \$
125,060 | \$
67,077,375 | \$
67,131,704 | \$
70,731 | | Securities lending liability - 708,330 708,330 - - 70,731 Total liabilities 125,060 \$ 15,985,313 \$ 16,039,642 \$ 70,731 PERFORMANCE DEPOSITS: ASSETS Cash/cash equivalents \$ 5,312 \$ 91,031 \$ 83,779 \$ 12,564 Receivables (net) 57 96 150 3 Interfund loans receivable 430 - 430 - Due from other funds 27 647 674 - Advances to other funds 30 - 30 - Other assets \$ 15,296 1,830 3,835 13,291 Total assets \$ 21,152 \$ 93,604 \$ 88,898 \$ 25,858 LIABILITIES Accounts payable \$ 62 \$ 10,681 \$ 2,884 \$ 7,859 Due to other funds 1,023 2,186 3,209 - Property held in trust 18,125 49,666 51,744 16,047 Othe | Accounts payable Due to other governments Due to other funds | \$
-
55 | \$
1,873,359
38 | 1,873,359
93 | \$
- | | PERFORMANCE DEPOSITS: ASSETS Cash/cash equivalents \$ 5,312 \$ 91,031 \$ 83,779 \$ 12,564 Receivables (net) 57 96 150 3 Interfund loans receivable 430 - 430 - Due from other funds 27 647 644 - Advances to other funds 30 - 30 - Other assets 15,296 1,830 3,835 13,291 Total assets \$ 21,152 93,604 88,898 \$ 25,858 LIABILITIES Accounts payable 62 10,681 \$ 2,884 \$ 7,859 Due to other funds 1,023 2,186 3,209 - Property held in trust 18,125 49,666 51,744 16,047 Other liabilities 1,942 41,843 41,833 1,952 Total liabilities \$ 21,152 104,376 99,670 \$ 25,858 CENTRAL PAYROLL: ASSETS Cash/cash equivalen | | 118,586 | | | - | | ASSETS Cash/cash equivalents \$ 5,312 \$ 91,031 \$ 83,779 \$ 12,564 Receivables (net) 57 96 150 3 Interfund loans receivable 430 - 430 - Due from other funds 27 647 674 - Advances to other funds 30 - 30 - Other assets 15,296 1,830 3,835 13,291 Total assets \$ 21,152 \$ 93,604 \$ 88,898 \$ 25,858 LIABILITIES Accounts payable \$ 62 \$ 10,681 \$ 2,884 \$ 7,859 Due to other funds 1,023 2,186 3,209 - Property held in trust 18,125 49,666 51,744 16,047 Other liabilities 1,942 41,843 41,833 1,952 Total liabilities \$ 21,152 104,376 \$ 99,670 \$ 25,858 CENTRAL PAYROLL: Assets \$ 10,298 \$ 559,091 \$ 565,102 4,287 Receivables (net) - 20,4 | Total liabilities | \$
125,060 | \$
15,985,313 | \$
16,039,642 | \$
70,731 | | Cash/cash equivalents \$ 5,312 \$ 91,031 \$ 83,779 \$ 12,564 Receivables (net) 57 96 150 3 Interfund loans receivable 430 - 430 - Due from other funds 27 647 674 - Advances to other funds 30 - 30 - Other assets 15,296 1,830 3,835 13,291 Total assets \$ 21,152 \$ 93,604 \$ 88,898 \$ 25,858 LIABILITIES Accounts payable \$ 62 \$ 10,681 \$ 2,884 \$ 7,859 Due to other funds 1,023 2,186 3,209 - Property held in trust 18,125 49,666 51,744 16,047 Other liabilities 1,942 41,843 41,833 1,952 Total liabilities \$ 21,152 104,376 99,670 \$ 25,858 CENTRAL PAYROLL: ASSETS Cash/cash equivalents \$ 10,298 559,091 565,102 4,287 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | Other assets 15,296 1,830 3,835 13,291 Total assets \$ 21,152 \$ 93,604 \$ 88,898 \$ 25,858 LIABILITIES Accounts payable \$ 62 \$ 10,681 \$ 2,884 \$ 7,859 Due to other funds 1,023 2,186 3,209 - Property held in trust 18,125 49,666 51,744 16,047 Other liabilities 1,942 41,843 41,833 1,952 Total liabilities \$ 21,152 \$ 104,376 \$ 99,670 \$ 25,858 CENTRAL PAYROLL: ASSETS Cash/cash equivalents \$ 10,298 \$ 559,091 \$ 565,102 \$ 4,287 Receivables (net) - 20,434 20,433 1 Due from other funds - 20,434 20,433 1 Total assets \$ 10,298 \$ 621,535 \$ 627,545 \$ 4,288 LIABILITIES Accounts payable \$ 1,912 \$ 16,808 \$ 14,532 \$ 4,188 <td>Cash/cash equivalents Receivables (net) Interfund loans receivable Due from other funds</td> <td>\$
57
430
27</td> <td>\$
96</td> <td>\$
150
430
674</td> <td>\$</td> | Cash/cash equivalents Receivables (net) Interfund loans receivable Due from other funds | \$
57
430
27 | \$
96 | \$
150
430
674 | \$ | | Total assets \$ 21,152 \$ 93,604 \$ 88,898 \$ 25,858 LIABILITIES Accounts payable \$ 62 \$ 10,681 \$ 2,884 \$ 7,859 Due to other funds 1,023 2,186 3,209 - Property held in trust 18,125 49,666 51,744 16,047 Other liabilities 1,942 41,843 41,833 1,952 Total liabilities \$ 21,152 \$ 104,376 \$ 99,670 \$ 25,858 CENTRAL PAYROLL: ASSETS Cash/cash equivalents \$ 10,298 \$ 559,091 \$ 565,102 \$ 4,287 Receivables (net) - 20,434 20,433 1 Due from other funds - 42,010 42,010 - Total assets \$ 10,298 621,535 627,545 \$ 4,288 LIABILITIES \$ 10,298 621,535 627,545 \$ 4,288 LIABILITIES \$ 10,298 621,535 627,545 \$ 4,288 Due to other funds 622 7,385 8,0 | | | 1,830 | | -
13,291 | | Accounts payable \$ 62 \$ 10,681 \$ 2,884 \$ 7,859 Due to other funds 1,023 2,186 3,209 - Property held in trust 18,125 49,666 51,744 16,047 Other liabilities 1,942 41,843 41,833 1,952 Total liabilities \$ 21,152 \$ 104,376 \$ 99,670 \$ 25,858 CENTRAL PAYROLL: ASSETS Cash/cash equivalents \$ 10,298 559,091 \$ 565,102 \$ 4,287 Receivables (net) - 20,434 20,433 1 Due from other funds - 42,010 42,010 - Total assets \$ 10,298 621,535 627,545 \$ 4,288 LIABILITIES Accounts payable \$ 1,912 \$ 16,808 \$ 14,532 \$ 4,188 Due to other funds 622 7,385 8,007 - Property held in trust 7,764 559,926 567,590 100 | Total assets | \$
· | \$ | \$
· | \$
<u> </u> | | Total liabilities \$ 21,152 \$ 104,376 \$ 99,670 \$ 25,858 \$ CENTRAL PAYROLL: ASSETS Cash/cash equivalents \$ 10,298 \$ 559,091 \$ 565,102 \$ 4,287 Receivables (net) | Accounts payable Due to other funds Property held in trust | \$
1,023
18,125 | \$
2,186
49,666 | \$
3,209
51,744 | \$
16,047 | | ASSETS Cash/cash equivalents \$ 10,298 \$ 559,091 \$ 565,102 \$ 4,287 Receivables (net) - 20,434 20,433 1 Due from other funds - 42,010 42,010 - Total assets \$ 10,298 621,535 627,545 \$ 4,288 LIABILITIES Accounts payable \$ 1,912 \$ 16,808 \$ 14,532 \$ 4,188 Due to other funds 622 7,385 8,007 - Property held in trust 7,764 559,926 567,590 100 | | \$ | \$
· | \$
<u> </u> | \$
 | | Receivables (net) - 20,434 20,433 1 Due from other funds - 42,010 42,010 - Total assets \$ 10,298 621,535 627,545 \$ 4,288 LIABILITIES Accounts payable \$ 1,912 16,808 14,532 \$ 4,188 Due to other funds 622 7,385 8,007 - Property held in trust 7,764 559,926 567,590 100 | | | | | | | LIABILITIES Accounts payable \$ 1,912 \$ 16,808 \$ 14,532 \$ 4,188 Due to other funds 622 7,385 8,007 - Property held in trust 7,764 559,926 567,590 100 | Receivables (net) | \$
10,298
-
- | \$
20,434 | \$
20,433 | \$ | | Accounts payable \$ 1,912 \$ 16,808 \$ 14,532 \$ 4,188 Due to other funds 622 7,385 8,007 - Property held in trust 7,764 559,926 567,590 100 | Total assets | \$
10,298 | \$
621,535 | \$
627,545 | \$
4,288 | | | Accounts payable Due to other funds | \$
622 | \$
7,385 | \$
8,007 | \$
- | | | | \$ | \$ | \$ | \$
 | (Continued on Next Page) | FUND | | BALANCE
JNE 30, 2001 | | ADDITIONS | | DEDUCTIONS | | BALANCE
JUNE 30, 2002 | |---|-----|-------------------------|----|------------|----|--------------|----|--------------------------| | WORKERS COMPENSATION SECURITIES: | | | | | | | | | | Other assets | \$ | 660 | \$ | - | \$ | - | \$ | 660 | | Total assets | \$ | 660 | \$ | | \$ | <u>-</u> | \$ | 660 | | LIABILITIES Property held in trust | \$ | 660 | \$ | - | \$ | _ | \$ | 660 | | Total liabilities | \$ | 660 | \$ | - | \$ | - | \$ | 660 | | CUSTODIAL ACCOUNTS: ASSETS | | | | | | | | | | Cash/cash equivalents | \$ | 1,408 | \$ | 3,763 | \$ | 4,050 | \$ | 1,121 | | Receivables (net) Due from other funds | | 1
9 | | 1
2 | | 2
11 | | - | | Total assets | \$ | 1,418 | \$ | 3,766 | \$ | 4,063 | \$ | 1,121 | | LIABILITIES | | | | | | | | | | Accounts payable | \$ | 25 | \$ | 426 | \$ | 446 | \$ | 5 | | Due to other funds Property held in trust | | 164
1,229 | | 6,983 | | 164
7,096 | | -
1,116 | | • | | | _ | | _ | | | | | Total liabilities | | 1,418 | \$ | 7,409 | \$ | 7,706 | \$ | 1,121 | | CHILD SUPPORT COLLECTIONS: ASSETS | | | | | | | | | | Cash/cash equivalents | \$ | 271 | \$ | 56,177 | \$ | 55,853 | \$ | 595 | | Receivables (net) Due from other funds | | 208
157 | | 487
73 | | 108
230 | | 587 | | Due from component units | | 9 | | - | | 9 | | - | | Total assets | \$ | 645 | \$ | 56,737 | \$ | 56,200 | \$ | 1,182 | | LIABILITIES | | | | | | | | | | Accounts payable | \$ | - | \$ | 49,605 | \$ | 48,851 | \$ | 754 | | Property held in trust | | 645 | | 52,694 | | 52,911 | | 428 | | Total liabilities | \$ | 645 | \$ | 102,299 | \$ | 101,762 | \$ | 1,182 | | UNCLAIMED PROPERTY: ASSETS | | | | | | | | | | Cash/cash equivalents | \$ | 50 | \$ | 124 | \$ | 157 | \$ | 17 | | Total assets | \$ | 50 | \$ | 124 | \$ | 157 | \$ | 17 | | LIABILITIES | | | | | | | | | | Accounts payable | \$ | 4 | \$ | 116 | \$ | 120 | \$ | - | | Property held in trust Total
liabilities | -\$ | 46
50 | \$ | 142
258 | \$ | 171
291 | \$ | 17
17 | | i otal liabilities | Ψ | 30 | Ψ | 200 | Ψ | 231 | Ψ | 11 | (Continued on Next Page) ### STATE OF MONTANA COMBINING STATEMENT OF CHANGES IN ASSETS AND LIABILITIES - Continued AGENCY FUNDS FOR THE FISCAL YEAR ENDED JUNE 30, 2002 (expressed in thousands) | FUND | | BALANCE
JUNE 30, 2001 | | ADDITIONS | | DEDUCTIONS | | BALANCE
JUNE 30, 2002 | |------------------------------|----|--------------------------|----|-----------|----|------------|----|--------------------------| | INTERGOVERNMENTAL: ASSETS | | | | | | | | | | Cash/cash equivalents | \$ | 22,084 | \$ | 191,865 | \$ | 198,727 | \$ | 15,222 | | Receivables (net) | | 5 | | 49 | | 10 | | 44 | | Due from other funds | | - | | 1 | | 1 | | - | | Other assets | | 2,576 | | 154 | | 111 | | 2,619 | | Total assets | \$ | 24,665 | \$ | 192,069 | \$ | 198,849 | \$ | 17,885 | | LIABILITIES | | | | | | | | | | Accounts payable | \$ | 76 | \$ | 2,447 | \$ | 2,363 | \$ | 160 | | Due to other funds | | - | | 12,454 | | 12,454 | | - | | Property held in trust | | 24,589 | | 17,600 | | 24,464 | | 17,725 | | Total liabilities | \$ | 24,665 | \$ | 32,501 | \$ | 39,281 | \$ | 17,885 | | DEBT COLLECTION:
ASSETS | | | | | | | | | | Cash/cash equivalents | \$ | 324 | \$ | 1,358 | \$ | 1,642 | \$ | 40 | | Receivables (net) | | 11 | | 27,658 | | 27,659 | | 10 | | Due from other funds | | 2 | | 24 | | 26 | | - | | Total assets | \$ | 337 | \$ | 29,040 | \$ | 29,327 | \$ | 50 | | LIABILITIES | | | | | | | | | | Accounts payable | \$ | 5 | \$ | 103 | \$ | 108 | \$ | - | | Due to other funds | | 196 | | 50 | | 246 | | - | | Due to component units | | 26 | | - | | 26 | | - | | Property held in trust | | 110 | | 1,305 | | 1,365 | | 50 | | Total liabilities | \$ | 337 | \$ | 1,458 | \$ | 1,745 | \$ | 50 | | STOCK ESTRAY FUND:
ASSETS | | | | | | | | | | Cash/cash equivalents | \$ | - | \$ | 803 | \$ | 746 | \$ | 57 | | Due from other funds | · | - | · | 2 | · | 2 | · | - | | Total assets | \$ | - | \$ | 805 | \$ | 748 | \$ | 57 | | LIABILITIES | | | | | | | | | | Accounts payable | \$ | - | \$ | 840 | \$ | 790 | \$ | 50 | | Property held in trust | | | | 1,141 | | 1,134 | | 7 | | Total liabilities | \$ | | \$ | 1,981 | \$ | 1,924 | \$ | 57 | (Continued on Next Page) | FUND | J | BALANCE
UNE 30, 2001 | | ADDITIONS | | DEDUCTIONS | | BALANCE
JUNE 30, 2002 | |---------------------------------|----|-------------------------|----|------------|----|------------|----|--------------------------| | TOTAL - ALL AGENCY FUNDS ASSETS | | | | | | | | | | Cash/cash equivalents | \$ | 76,976 | \$ | 28,815,510 | \$ | 28,845,213 | \$ | 47,273 | | Receivables (net) | Ψ | 88,113 | Ψ | 472,137 | Ψ | 502,244 | Ψ | 58,006 | | Interfund loans receivable | | 430 | | 472,137 | | 430 | | 30,000 | | Due from other funds | | 195 | | 42,759 | | 42,954 | | _ | | Due from component units | | 9 | | 42,705 | | 42,304 | | _ | | Advances to other funds | | 30 | | _ | | 30 | | _ | | Equity in pooled investments | | - | | 11,530,191 | | 11,530,191 | | _ | | Investments | | _ | | 25,740,203 | | 25,740,203 | | _ | | Deferred gains (losses) | | _ | | 763,941 | | 763,941 | | _ | | Securities lending collateral | | _ | | 708,330 | | 708,330 | | _ | | Other assets | | 18,532 | | 1,984 | | 3,946 | | 16,570 | | Total assets | \$ | 184,285 | \$ | 68,075,055 | \$ | 68,137,491 | \$ | 121,849 | | LIABILITIES | | | | | | | | | | Accounts payable | \$ | 8,503 | \$ | 94.877 | \$ | 86,532 | \$ | 16,848 | | Due to other governments | * | - | • | 1,873,359 | • | 1,873,359 | • | - | | Due to other funds | | 2.060 | | 22.113 | | 24,173 | | _ | | Due to component units | | 26 | | , - | | 26 | | - | | Property held in trust | | 171,754 | | 14,079,192 | | 14,147,897 | | 103,049 | | Securities lending liability | | - | | 708,330 | | 708,330 | | - | | Other liabilities | | 1,942 | | 41,843 | | 41,833 | | 1,952 | | Total liabilities | \$ | 184,285 | \$ | 16,819,714 | \$ | 16,882,150 | \$ | 121,849 | ### **CAPITAL ASSETS** | The following three schedules present the | he capital assets used in the operati | ion of governmental funds by | |---|---------------------------------------|------------------------------| | function and activity. | | | #### STATE OF MONTANA ### CAPITAL ASSETS USED IN THE OPERATION OF GOVERNMENTAL FUNDS JUNE 30, 2002 (expressed in thousands) | GOVERNMENTAL | CILLID OADITAL | ACCETC | |-------------------|-------------------|--------| | (-LIVERNIVIEN LAI | FIINIII (.APII AI | 455FI5 | | Land | \$ | 265,994 | |---|----|-----------| | Land improvements | | 9,566 | | Buildings/other improvements | | 302,293 | | Equipment | | 68,211 | | Other capital assets | | 66,639 | | Construction in progress | | 170,127 | | Infrastructure | | 253,676 | | Total general capital assets | \$ | 1,136,506 | | INVESTMENTS IN GOVERNMENTAL CAPITAL ASSETS FROI | м | | | General fund capital assets | | 330,777 | | State special revenue fund capital assets | | 632,853 | | Federal special revenue fund capital assets | | 59,047 | | Capital projects fund capital assets | | 5,118 | | Permanent fund capital assets | | 51,270 | | Donated capital assets | | 57,441 | | Total investments in general capital assets | \$ | 1,136,506 | ## STATE OF MONTANA CAPITAL ASSETS USED IN THE OPERATION OF GOVERNMENTAL FUNDS SCHEDULE BY FUNCTION AND ACTIVITY JUNE 30, 2002 (expressed in thousands) | FUNCTION AND ACTIVITY | LAND | LAND
IMPROVEMENTS | BUILDINGS
AND
IMPROVEMENTS | EQUIPMENT | OTHER
CAPITAL
ASSETS | INFRA-
STRUCTURE | TOTALS | |--|------------------------|----------------------|----------------------------------|-------------------------------|----------------------------|---------------------|----------------------------------| | General government
Legislative
Executive
Judicial | \$ -
3,199
- | \$ -
4,898
- | \$ -
50,815
- | \$ 329
3,097
155 | \$ 5
45
981 | \$ -
-
- | \$ 334
62,054
1,136 | | Total general government | 3,199 | 4,898 | 50,815 | 3,581 | 1,031 | - | 63,524 | | Public safety/corrections Law enforcement Corrections Professional/business regulation Safety | 383
2,404
-
- | -
486
-
- | 29,932
74,119
5 | 11,702
3,621
136
91 | -
-
-
- | -
-
- | 42,017
80,630
141
91 | | Total public safety/corrections | 2,787 | 486 | 104,056 | 15,550 | - | - | 122,879 | | Transportation | 143,041 | - | 46,500 | 11,264 | - | 158,979 | 359,784 | | Health/social services Health/environment Social services/welfare/mental health Veterans affairs | 2,299
33 | -
549
- | 92
56,765
288 | 4,494
11,196
43 | -
34
- | -
-
- | 4,586
70,843
364 | | Total health/social services | 2,332 | 549 | 57,145 | 15,733 | 34 | - | 75,793 | | Educational/cultural Educational Cultural | 52,729
196 | | 8,221
4,584 | 3,362
206 | 1,940
63,625 | -
- | 66,252
68,611 | | Total educational/cultural | 52,925 | - | 12,805 | 3,568 | 65,565 | - | 134,863 | | Resource development/recreation Health/environment Resource development Recreation Agricultural | -
-
61,064
- | 1,083
2,446 | -
646
23,543
60 | 37
6,651
6,128
1,482 | -
-
9 | 94,697
-
- | 37
103,077
93,190
1,542 | | Total resource development/recreation | 61,064 | 3,529 | 24,249 | 14,298 | 9 | 94,697 | 197,846 | | Economic development/assistance | 646 | 104 | 6,723 | 4,217 | - | - | 11,690 | | Total capital assets allocated to functions | \$ 265,994 | \$ 9,566 | \$ 302,293 | \$ 68,211 | \$ 66,639 | \$ 253,676 | \$ 966,379 | | Construction in progress | | | | | | - | 170,127 | | Total general capital assets | | | | | | = | \$ 1,136,506 | ### STATE OF MONTANA CAPITAL ASSETS USED IN THE OPERATION OF GOVERNMENTAL FUNDS SCHEDULE OF CHANGES BY FUNCTION AND ACTIVITY FOR THE FISCAL YEAR ENDED JUNE 30, 2002 (expressed in thousands) | | | GENERAL
CAPITAL
ASSETS | | | | | | GENERAL
CAPITAL
ASSETS | |---------------------------------------|----|------------------------------|----|-----------|----|-----------|----|------------------------------| | FUNCTION AND ACTIVITY | | JULY 1, 2001 | | ADDITIONS | | DELETIONS | | JUNE 30, 2002 | | General government | | | | | | | | | | Legislative | \$ | 539 | \$ | 53 | \$ | 258 | \$ | 334 | | Executive | * | 51,658 | * | 10,396 | * | - | Ψ. | 62,054 | | Judicial | | 1,028 | | 119 | | 11 | | 1,136 | | Total general government | | 53,225 | | 10,568 | | 269 | | 63,524 | | Public safety/corrections | | | | | | | | | | Law enforcement | | 40,687 | | 2,410 | | 1,080 | | 42,017 | | Corrections | | 86,165 | | 2,912 | | 8,447 | | 80,630 | | Professional/business regulation | | 2,041 | | - | | 1,900 | | 141 | | Safety | | 91 | | - | | - | | 91 | | Total public safety/corrections | | 128,984 | | 5,322 | | 11,427 | | 122,879 | | Transportation | | 60,495 | | 301,881 | | 2,592 | | 359,784 | | Health/social services | | | | | | | | | | Health/environment | | 4,039 | | 747 | | 200 | | 4,586 | | Social services/welfare/mental health | | 75,635 | | 1,898 | | 6,690 | | 70,843 | | Veterans affairs | | 364 | | - | | - | | 364 | | Total health/social services | | 80,038 | | 2,645 | | 6,890 | | 75,793 | | Educational/cultural | | | | | | | | | | Educational | | 14,025 | | 52,431 | | 204 | | 66,252 | | Cultural | | 67,237 | | 10,562 | | 9,188 | | 68,611 | | Total educational/cultural | | 81,262 | | 62,993 | | 9,392 | | 134,863 | | Resource development/recreation | | | | | | | | | | Health/environment | | 37 | | - | | - | | 37 | | Resource development | | 122,338 | | 96,567 | | 115,828 | | 103,077 | | Recreation | | 88,416 | | 10,266 | | 5,492 | | 93,190 | | Agricultural | | 1,781 | | 74 | | 313 | | 1,542 | | Total resource
development/recreation | | 212,572 | | 106,907 | | 121,633 | | 197,846 | | Economic development/assistance | | 10,165 | | 2,184 | | 659 | | 11,690 | | Construction in progress | | 28,571 | | 144,089 | | 2,533 | | 170,127 | | Total general capital assets | \$ | 655,312 | \$ | 636,589 | \$ | 155,395 | \$ | 1,136,506 |